
AFRL-HE-AZ-TR-2006-0050

Physics-based Stimulation for
Night Vision Goggle Simulation

Jeff Clark

Renaissance Sciences Corporation
1361 North Alma School Road

Chandler AZ 85224

November 2006
Final Report for January 2004 to June 2006

Air Force Research Laboratory
Human Effectiveness Directorate
Warfighter Readiness Research Division

Approved for public release;
Distribution is unlimited.

NOTICES

This report is published in the interest of scientific and technical information exchange and its
publication does not constitute the Government’s approval or disapproval of its idea or findings.

Using Government drawings, specifications, or other data included in this document for any
purpose other than Government procurement does not in any way obligate the U.S.
Government. The fact that the Government formulated or supplied the drawings, specifications,
or other data does not license the holder or any other person or corporation; or convey any
rights or permission to manufacture, use, or sell any patented invention that may relate to them.

Qualified requestors may obtain copies of this report from the Defense Technical Information
Center (DTIC) at http://www.dtic.mil.

The Office of Public Affairs has reviewed this report, and it is releasable to the general public,
including foreign nationals.

AFRL-HE-AZ-TR-2006-0050 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION
IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT.

 // Signed // // Signed //

WILLIAM R. BICKLEY H. BARBARA SORENSEN
Project Scientist Senior Scientist

 // Signed //

MICHAEL E. MORRIS, Lt Colonel, USAF
Director of Operations
Warfighter Readiness Research Division
Air Force Research Laboratory

http://www.dtic.mil/

REPORT DOCUMENTATION PAGE
Form Approved

OMB No. 0704-0188
Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the
data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing
this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-
4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently
valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.
1. REPORT DATE (DD-MM-YYYY)
 29-11-2006

2. REPORT TYPE
 Final

3. DATES COVERED (From - To)
January 2004 to June 2006
5a. CONTRACT NUMBER
F41624-97-D-5000 T.O. #37
5b. GRANT NUMBER

4. TITLE AND SUBTITLE

Physics-based Stimulation for Night Vision Goggle Simulation

5c. PROGRAM ELEMENT NUMBER
63231F
5d. PROJECT NUMBER
4924
5e. TASK NUMBER
AT

6. AUTHOR(S)

Jeff Clark

5f. WORK UNIT NUMBER
01

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT
 NUMBER

Renaissance Sciences Corporation
1361 North Alma School Road
Chandler AZ 85224

9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR’S ACRONYM(S)
AFRL; AFRL/HEA

11. SPONSOR/MONITOR’S REPORT
 NUMBER(S)

Air Force Research Laboratory
Human Effectiveness Directorate
Warfighter Training Research Division
6030 South Kent Street
Mesa AZ 85212-6061

AFRL-HE-AZ-TR-2006-0050
12. DISTRIBUTION / AVAILABILITY STATEMENT
Approved for public release; distribution is unlimited.

13. SUPPLEMENTARY NOTES

14. ABSTRACT

Attempts at devising training simulator out-the-window “night time” displays that can be effectively used by a night vision goggle (NVG)-
wearing trainee have yielded NVG display systems of questionable fidelity, stability, and/or repeatability. The “physics-based” approach
reported here first characterizes a display in terms of its absolute dynamic output range for night vision imaging system (NVIS) radiance
and then, using that characterization, maps, as possible, to-be-displayed NVIS radiance values of simulated scene objects on to the display
itself. Treatment of NVG-specific phenomena, such as “halos,” is discussed, as are considerations of NVIS cross-illumination in multi-
screen displays. Modifications to an existing NVG simulation software module (SensorHost) to accommodate display of NVIS radiance
are described. Example NVIS characterizations of various off-the-shelf simulator display systems are detailed.

15. SUBJECT TERMS
Cross illumination; Display systems; Multiscreen displays; Night operations; Night operations training; Night vision goggles; Night vision
imaging system; NVG; NVIS; Physics based stimulation;
16. SECURITY CLASSIFICATION OF: 17. LIMITATION

OF ABSTRACT
18. NUMBER
OF PAGES

19a. NAME OF RESPONSIBLE PERSON
Dr William R. Bickley

a. REPORT
UNCLASSIFIED

b. ABSTRACT
UNCLASSIFIED

c. THIS PAGE
UNCLASSIFIED

UNLIMITED

64

19b. TELEPHONE NUMBER (include area
code)

 Standard Form 298 (Rev. 8-98)
Prescribed by ANSI Std. Z39.18

This page intentionally left blank

iii

Table of Contents

1. INTRODUCTION ...1
1.1. SENSOR-IN-THE-LOOP NIGHT VISION GOGGLE AIRCREW TRAINING ...1
1.2. APPROACH ..2
1.3. RESEARCH TASKS AND MILESTONES...2

2. BACKGROUND..4
2.1. NVG SPECTRAL RESPONSE ...4
2.2. REAL-WORLD DATA ...5

3. OPTIMIZATION OF THE DISPLAY ..7
3.1. OVERVIEW ..7

3.1.1. Brightness Adjustment...8
3.1.2. Contrast Adjustment ..9
3.1.3. Spectral Response..9

3.2. DISPLAY SETUP AND ADJUSTMENT PROCESS ..10
3.2.1. Video Format ...10
3.2.2. Black Level Setting..11
3.2.3. Contrast Setting ...11

3.3. OTW PHOTOPIC FILTRATION ..12
3.4. MULTI-DISPLAY CONSIDERATIONS ...18

3.4.1. Overview ...18
3.4.2. Black Level..19
3.4.3. Bright Image Cross Illumination ...19
3.4.4. Cross Illumination and Scene Contrast..20

4. DETERMINISM OF NVG IMAGERY...21
4.1. OVERVIEW ..21
4.2. DISPLAY CHARACTERIZATION PROCEDURE ..21
4.3. GENERALIZED RADIANCE RENDERING ALGORITHM ...22

4.3.1. Impact of Display Gamma...22
4.3.2. Color Mapping Algorithm ...23
4.3.3. Generalized Bucket Rendering Equations ...24

5. ARTIFICIAL AUGMENTATION OF BRIGHT SOURCES ...26
5.1. OVERVIEW ..26

5.1.1. Introduction..26
5.1.2. Algorithm...26

5.2. EXAMPLE ..28
6. ADAPTATION OF SENSORHOST SOFTWARE LIBRARY...30

6.1. OVERVIEW ..30
6.2. SENSORHOST MODIFICATION..30

6.2.1. External Extensions ...30
6.2.2. Internal Extensions ..32

7. CONCLUSIONS..33

iv

7.1. OPTIMIZATION OF THE DISPLAY ..33
7.1.1. Adjustment Process ...33
7.1.2. Passive Display Modifications...33

7.2. DETERMINISM OF NVG IMAGERY ...33
7.2.1. Display Characterization Procedure...34
7.2.2. Recommended Rendering Technique ..34

7.3. AUGMENTATION OF BRIGHT SOURCE EFFECTS ...36
7.4. ADAPTATION OF SENSORHOST SOFTWARE ...36

8. DETAILED RESULTS AND ADDITIONAL DATA...37
8.1. DISPLAY NVG SPECTRAL RESPONSE ..37

8.1.1. Barco RetroGraphics 801S Spectral Response ..37
8.1.2. Barco 908 Spectral Response...38

8.2. DISPLAY LUMINANCE AND RADIANCE TRANSFER FUNCTIONS..39
8.3. COLLECTED DISPLAY CHARACTERIZATION DATA ..40

8.3.1. Barco RetroGraphics 801S ..40
8.3.2. Mock M2DART Display with Barco 908 Projector ..42
8.3.3. M2DART Display with Barco 808 Projector...44
8.3.4. SEOS Panoramic Display with Barco 909 Projector ...46

8.4. MULTI-DISPLAY CROSS-ILLUMINATION STUDY DATA (M2DART)..48
8.4.1. Black Level..48
8.4.2. Bright Image Cross Illumination ...48
8.4.3. Cross Illumination Impact on Contrast ..49

8.5. IMPLEMENTATION EXAMPLE OF RENDERING EQUATIONS ...51
8.5.1. Blue-Green-Red color mapping:..51
8.5.2. Red-Green-Blue color mapping:..51
8.5.3. Normalization Equations ...52

8.6. DISPLAY CHARACTERIZATION DATA FORM ..54

v

List of Figures

Figure 1 NVG and Night Sky Radiation... 4
Figure 2 Display Transfer Function.. 7
Figure 3 Normalized Display Transfer Function with Variable Gamma.. 8
Figure 4 Normalized Display Transfer Function with Variable Brightness ... 9
Figure 5 Normalized Display Transfer Function with Variable Contrast... 9
Figure 6 Barco RetroGraphics 801s CRTs Normalized Spectral Response ... 10
Figure 7 Example Normalized Display Transfer Function with Saturating Gamma Curve 12
Figure 8 B-G-R Color Mapping (Example from Barco 801) ... 12
Figure 9 Unfiltered Photopic Out-the-Window (from 7E-11 to 1E-6 W/cm2/sr) .. 13
Figure 10 Photopic Filters Spectrum .. 14
Figure 11 Filtered Photopic Out-the-Window with Red filter on BLUE CRT... 14
Figure 12 Filtered Photopic Out-the-Window with Red filter on BLUE and GREEN CRTs 14
Figure 13 Unfiltered Stimulate Image (54% Moon)... 15
Figure 14 Filter on Blue Stimulate Image (54% Moon) ... 15
Figure 15 Filter on Blue and Green Stimulate Image (54% Moon).. 16
Figure 16Unfiltered Stimulate Image (99% Moon).. 16
Figure 17 Filter on Blue Stimulate Image (99% Moon) ... 17
Figure 18 Filter on Blue and Green Stimulate Image (99% Moon).. 17
Figure 19 M2DART Screens Identification ... 18
Figure 20 M2DART Exploded View (Courtesy of AFRL) .. 19
Figure 21 Barco 801 Blue Gun With Non-Linear Saturation ... 23
Figure 22-Blue-Green-Red Radiance Mapping Example... 24
Figure 23 ExampleHalo Rendering on Retrographics .. 29
Figure 24 Barco RetroGraphics 801s Red CRT Spectral Response ... 37
Figure 25 Barco RetroGraphics 801s Green CRT Spectral Response.. 37
Figure 26 Barco RetroGraphics 801s Blue CRT Spectral Response .. 38
Figure 27 Barco RetroGraphics 801s CRTs Normalized Spectral Response ... 38
Figure 28 Barco 908 CRTs Normalized Spectral Response... 39
Figure 29 Barco RetroGraphics 801s Luminance Transfer Function Curves... 41
Figure 30 Barco RetroGraphics 801s Radiance Transfer Function Curves.. 42
Figure 31 Barco 908 - Mockup M2DART Luminance Transfer Function Curves....................................... 43
Figure 32 Barco 908 - Mockup M2DART Radiance Transfer Function Curves.. 43
Figure 33 Barco 808 - M2DART Luminance Transfer Function Curves... 45
Figure 34 Barco 808 - M2DART Radiance Transfer Function Curves.. 45
Figure 35 Barco 909 - SEOS Panorama Luminance Transfer Function Curves... 47
Figure 36 Barco 909 - SEOS Panorama Radiance Transfer Function Curves.. 47
Figure 37 Albedo patches (gray scale) ... 50

vi

List of Tables

Table 1 Real-World Natural Illumination Data……………………………………………….. 5
Table 2 Natural Night Time Radiance and Luminance Ratio………………………………… 6
Table 3 Cross Illumination Screen Pairs ………………………………………………………. 19
Table 4 Barco RetroGraphics 801s Transfer Function Characteristics ………………………… 41
Table 5 Barco 801 Blue CRT Evaluation ……………………………………………………… 42
Table 6 Barco 908 – Mockup M2DART Transfer Function Characteristics ………………….. 43
Table 7 Baraco 908 Blue CRT Evaluation …………………………………………………….. 44
Table 8 Barco 808 M2DART Transfer Function Characteristics ………………………………. 44
Table 9 Barco 808 M2DART Blue CRT Evaluation ……………………………………………. 45
Table 10 Barco 909 SEOS Panorama Transfer Function Characteristics ………………………… 46
Table 11 Barco 909 SEOS Panorama Blue CRT Evaluation …………………………………….. 47
Table 12 Screen Black Level ……………………………………………………………………… 48
Table 13 Cross Illumination Impact on Black Level ……………………………………………… 49
Table 14 Cross Illumination Impact on Contrast …………………………………………………. 50

1

1. Introduction

1.1. Sensor-in-the-loop Night Vision Goggle Aircrew Training

A variety of approaches have been taken to produce night vision goggle (NVG) training capabilities
for aircrews including sensor-in-the-loop solutions utilizing real NVGs (stimulated), in addition to
solutions employing completely synthetic NVG imagery and specialized displays (simulated).

Past work at the Air Force Research Laboratory, Human Effectiveness Directorate, Warfighter
Readiness Research Division (AFRL/HEA) has focused on the physics-based approach of producing
simulated representations of NVG imagery. As it is likely the case that both simulated and stimulated
NVG applications will be widely used for the foreseeable future, this effort sought to reuse much of
the physics-based approach and display integration utility of the SensorHost simulation library, and to
apply those elements to the NVG stimulate application.

While there are examples of successful stimulated NVG systems, quality results tend to require
significant resources given to subjective tuning and tweaking of display systems, often resulting in
repetitive guesswork, distracting unaided artifacts, questionable NVG realism, and/or unrepeatable
results. It was expected that by “repackaging” the deterministic elements of the physics-based
simulate approach, a foundation for an optimized and repeatable process can be defined for the
stimulate application. It was also expected that the accuracy of the NVG experience can be
enhanced/optimized in most configurations. While the capabilities of any particular system will
ultimately be limited by the display itself, it would often be valuable to know where the system falls
short of reality in a way that can be quantitatively understood. Finally, NVG stimulation techniques
should also benefit from the application of the team’s physics savvy to better understand and even
modify the NVG performance of traditional display systems available from industry.

While there are numerous physical challenges to producing a quality sensor-in-the-loop NVG training
system (including creating light-tight environments, NVG-compatible cockpits, focal distance impacts,
and so forth), those challenges are generally well known and documented. This research focused
solely on the ability to produce quantitatively accurate stimulated NVG imagery in a more repeatable
way. The following are other challenges we faced:

1. The most significant challenge with the stimulate approach is to capture the full dynamic range of
the scenes, both inter-scene and intra-scene range. The inter-scene natural illumination
scenarios from Overcast Starlight to Full Moon illumination span three orders of magnitude, while
the intra-scene range of natural illumination to emissive light sources can span 10 orders of
magnitude. While traditional displays will not achieve this real-world performance, it is critical to
maximize the performance of the display with regard to both NVG-sensitive dynamic range and
NVG-sensitive intensity precision, all while minimizing negative unaided artifacts on the out-the-
window (OTW) display.

2. When using traditional OTW displays, the realism of the night scene as seen by the unaided eye
(under-the-goggle) is always sacrificed to accommodate viewing with the NVGs. It will be
necessary to minimize this tradeoff to achieve meaningful improvement in the ultimate quality of
many of these systems.

2

1.2. Approach
The scope of challenges involved in the stimulation of NVGs within aircrew training systems is broad.
The focus of this exercise was solely on the image generation process and, in particular, the
effectiveness of generating quantitative, physics-based scenes rather than subjective estimations.

By far, the most significant variable in a stimulate system, at a system level, is the display system. In
particular, it is the near-infrared (NIR) performance of a given display that will most significantly
impact the quality and accuracy of the stimulated result. As such, the effort documented here focused
on quantifying the performance that could be expected when using common/traditional displays, and
also sought to predict the display performance required to achieve certain accuracy thresholds.
These predictions will help to research and recommend future display technologies that will positively
impact the quality of future NVG stimulation systems.

Different display systems were evaluated (characterized) as to their ability to stimulate the NVG. Data
were collected and analyzed, utilizing computer models of the simulation system. As much as
possible, the overall system performance and imagery quality were analyzed objectively using
quantitative comparison. Relevant integration issues such as ambient light level, adjustment
procedure, and different display system configurations and modifications were analyzed, and
recommendations made to highlight potential concerns and modifications critical to integration efforts.

The NVG Stimulate testbed reused and expanded the existing physics-based SensorHost library of
functions, to allow it to be used in a Stimulate approach. SensorHost algorithm modifications were
simulated and tested in the virtual, as well as the real, training laboratory.

1.3. Research Tasks and Milestones
The planned tasks for this research addressed four major thrusts:

Optimization of the Display: There are three fundamental parameters to a display’s performance
that most impact the quality and accuracy of the stimulated NVG imagery: minimum output value (in
night vision imaging system [NVIS] radiance units), maximum output value (in NVIS radiance units),
and the number of usable intensities between the minimum and maximum. Specific research tasks in
this area included:

• Investigate an adjustment procedure that systematically optimizes the minimum display
level, maximum display level, and the number of usable intensities.

• Investigate passive display system modifications that address the suitability of a given
display to the sensor-in-the-loop application.

Quantitative Determinism of NVG Imagery: At the core of the physics-based approach to
simulation (or stimulation) is the requirement that simulated radiance values (i.e. the simulated light
reflected off of a vehicle with white metallic paint in a particular illumination condition) are translated
to known physical values of light when ultimately presented to the human eye. In the case of NVG
stimulation, this critical conversion takes place at the OTW displays. Before any sensor-in-the-loop
experiments can be successful, we must show that we can model the NVG-sensitive output of a
display as a function of its input from the IG (rendered pixels). Specific research tasks in this area
include:

• Investigate a display characterization procedure that provides SensorHost with the data
necessary to model the behavior of the display as viewed by the NVG.

• Identify the recommended rendering technique to be utilized by the IG in a SensorHost
stimulate application. As in the simulate mode, the IG will encode simulated radiance
values into some combination of RGB pixel values as described by the rendering
technique.

3

Artificial Augmentation of Bright Sources: It is known that traditional OTW displays cannot
achieve a dynamic range that captures all elements of the battlefield and/or cultural environment.
Prior work in the simulation of NVG representations of bright sources was investigated for applicability
to the sensor-in-the-loop problem. More specifically, artificial injection of halo effects can provide cues
to the viewer that may increase the realism of the NVG scene beyond the capability of the display
system. Specific research tasks in this area include:

• Investigate artificial injection of halo effects.

• Subjectively assess the viability of this approach by presenting notional halos in a
stimulated scene.

Adaptation of SensorHost Software Library: Based upon the results achieved in the investigations
described above, certain elements of the SensorHost software library were generalized and/or
adapted to facilitate repeatability of the results achieved in the investigation. Specific research tasks
in this area included:

• Extend the application programming interface (API), if required, to allow image generator
(IG) and SensorHost to communicate the parameters to the rendering technique for
stimulate mode.

• Extend the API, if required, to facilitate artificial halo injection.

• Extend the SensorHost configuration mechanisms to address configuration complexities
unique to the sensor-in-the-loop application.

4

2. Background

2.1. NVG Spectral Response
Aviator NVGs are primarily designed to amplify the night sky radiance energy as reflected by the
terrain and various surfaces. As a result, an NVG device is sensitive to the electromagnetic
wavelength spectrum between 600 nm to 900 nm (from red to near infrared) that is available in the
natural night sky irradiance (from moon, stars, etc) as shown in Figure 1. With the addition of minus
blue filters, there is little-to-no overlap in the ranges of sensitivity of the human eye and NVGs.

The majority of flight simulator systems use cathode ray tube (CRT)-based projection systems in
various configurations. A typical Red-Green-Blue (RGB) CRT display is spectrally designed to
stimulate the human eye as shown in Figure 1. One fundamental question of the research was
whether there is enough in-band (within the NVG spectral response) radiance from the CRT to be
representative of the natural nighttime terrain and surface radiance (electromagnetic energy reflected
from the night sky).

Figure 1 NVG and Night Sky Radiation

An important metric to understand in the NVG Stimulation approach is the NVIS Radiance. NVIS
radiance is a measure of the electro-magnetic radiance that the NVG will respond to according to its
response curve. Radiance is a measure of flux density per solid viewing angle (steradian). A sphere
contains 4π steradians. Flux is a measure of energy flow rate in Watts. NVIS radiance is calculated by
convolving and integrating the incoming spectral radiance with the NVG spectral response (see
Equation 1).

The example given is for Class B NVG since this goggle is being used in the study. The Class B NVG
device is a Generation III NVG with a minus blue filter added so that it is compatible with NVIS RED
cockpit lighting.

(1)

() ()
930

450

nm

B Bnm
NR N G dλ λ λ= ⋅∫

Equation 1 Class B NVIS Radiance Calculation

5

Where:

NRB Class B NVIS radiance (W/cm2-sr)

N(λ) Incoming spectral radiance (W/cm2-sr-nm)

GB(λ) Class B NVG response curve (0-100%)

λ Wavelength (nm). For a typical measurement, dλ=4nm

Notice that the integration range starts from 450 nm. Although for all practical purposes the effective
wavelength range of a Class B NVG begins at 600 nm, there are some minor outlaying responses,
albeit minimum, that may be included in the total NVIS radiance. A spectro-radiometer such as Photo-
Research PR-715 can be used to measure N(λ) with 4 nm bin size. This instrument is sensitive over
the 380 nm to 1068 nm wavelength range.

The primary input variable to a SensorHost physics-based NVG simulation model is the incoming
NVIS radiance. Tto model a response of an NVG viewing a CRT display, the NVIS radiance (e.g.,
NRB) characteristics of a CRT display must be determined. Using an NVIS radiometer, the NRB value
of a display can be measured directly. An example of this instrument is the Photo-Research PR-1530
with a dynamic range of 10-11 to 10-3 (W/cm2-sr) and spectral sensitivity between 450 nm to 930 nm.

Luminance is a scalar measure of the electromagnetic energy in the photopic (visible) spectrum.
Radiance applies to a general electromagnetic spectrum, and specifically in this report, radiance
refers to the NVIS spectrum.

2.2. Real-World Data
To assist in scoping the domain of sensor input, we reference these real-world natural illumination
and NRb data (Table 1).

Table 1 Real-World Natural Illumination Data (http://www.engineeringtoolbox.com/31_708.html)

Conditions Illumination
 (ft-candles) (lux)

Sunlight 10,000 107,527
Full Daylight 1,000 10,752.7
Overcast Day 100 1,075.3
Very Dark Day 10 107.53

Twilight 1 10.75
Deep Twilight .1 1.08

Full Moon .01 .108
Quarter Moon .001 .0108

Starlight .0001 .0011
Overcast Night .00001 .0001

Table 2 lists the nighttime natural luminance from a lambertian surface 100% reflector and an NVG
in-band radiance based on AFRL’s field measurements. The calculated ratio of fL/NRb provides
benchmark numbers. We suggest that if a display can reproduce similar ratio numbers, then the
simulator OTW and NVG experience would approach the “real-world” performance.

http://www.engineeringtoolbox.com/31_708.html

6

Table 2 - Natural Night Time Radiance and Luminance Ratio

 Illuminance Luminance NRb Radiance Ratio
 100% Reflector (Source: AFRL SH2.0)

Condition ft-candles ft-Lambert W/cm2/sr fL/NRb
OCSL 1.00E-05 1.00E-05 7.50E-11 1.33E+05
CSL 1.00E-04 1.00E-04 4.00E-10 2.50E+05

QM (50%) 1.00E-03 1.00E-03 2.10E-09 4.76E+05
FM 1.00E-02 1.00E-02 1.50E-08 6.67E+05

7

3. Optimization of the Display

3.1. Overview
To begin the analysis and optimization of the NVIS radiance performance of the display, we
considered the theoretical luminance performance of a display in the general case. A display can be
modeled simplistically as a black box with an input and output. The input to this black box is an 8-bit
pixel value and the output is the luminance produced. The behavior of the output is a variable of the
input and adjustable by the display settings (Figure 2). A display Transfer Function maps an input
pixel value to the luminance output of a display for a given display setting.

Transfer Function
p=Pixel Value (0-255) L(p) = Luminance (Radiance)

Settings (Brightness,
Contrast, etc)

Figure 2 Display Transfer Function

A typical CRT projection system consists of three CRTs/guns, representing the primary colors Red,
Green and Blue. The resulting luminance (radiance) for all guns will be the total luminance (radiance)
from each gun due to the additive nature of the Electromagnetic energy.

Because the human perceptual response to light intensity is nonlinear, the CRT is designed to be
inherently nonlinear. The intensity of light reproduced at the screen of a CRT is a nonlinear (power)
function of its voltage input. The nonlinearity of a CRT is meant to provide output that takes into
account the nonlinearity of human vision response. In simulate, this nonlinearity in display response
presented a challenge due to the fact that all real-time NVG simulate solutions relied on uniform full-
field video gains in order to simulate the gain circuitry of the NVG. In this case, nonlinearity in the
display made it impossible to gain the entire scene equally as happens in the NVG.

The combination of transfer functions of the video card, projector drive circuit, CRT, the projection
geometry, projection screen material, and so forth, all influence the display Transfer Function (See
Equation 2). It is hypothesized that the behavior of the NVIS radiance display Transfer Function will
follow a similar gamma curve of the luminance display Transfer Function. The luminance and
radiance gamma value may/will be different. If the gamma value is the same, then the relationship of
luminance and NVIS radiance is linear/proportional. If the gamma value is different, then the
relationship is nonlinear. This transfer function is unique for each CRT color. Hence, the
determination of the display transfer function must be performed independently for each color gun.

The following display transfer function describes a general luminance behavior of a CRT display. This
function is normalized for clarity. The minimum (darkest) luminance is 0 and the maximum (brightest)
luminance is assumed to be 1.

(2)

L C p Bγ= × +

Equation 2 Normalized Display Transfer Function

8

Where:

L = Normalized luminance 0-1.0 (0-100 IRE)
C = A function of contrast adjustment and display characteristic
P = Normalized pixel value 0-1.0
γ = Gamma factor
B = A function of brightness (Black Level) adjustment and display characteristic

In

Figure 3, a value of γ = 1.0 produces a linear transfer function. When γ is higher than 1.0, then the
curve is “pushed” downward at the lower pixel values. As a result, there are more pixel values
available to represent the darker scene (lower luminance level), resulting in more details and
variations in the darker scene. On the other hand, if γ is too high, the brighter scene will be washed
out, reducing the scene contrast. The overall display gamma function may be adjusted by changing
the graphic card driver’s gamma value.

Figure 3 Normalized Display Transfer Function with Variable Gamma

3.1.1. Brightness Adjustment
Brightness, or more accurately black-level, adjustment raises/lowers the gamma curve as shown in
Figure 4. The black level should be adjusted so the darkest scene to be viewed will be properly dark
with sufficient visible details. Adjusting the black level for NVG stimulate is discussed in Section 3.2.2.
Notice that a high black level reduces the total usable pixel range, while too low of a black level will
clip the lower pixel values also reducing the available pixel values. B is a function of the Brightness
adjustment. The “normalized” brightness number B relates somewhat to the 0-100% brightness dial
adjustment on the display. However, a B=0 does not necessarily equate to the 0% brightness dial.

9

Figure 4 Normalized Display Transfer Function with Variable Brightness

3.1.2. Contrast Adjustment
Contrast (or Picture) adjustment “tilts” the gamma function while not affecting the black level itself
(see Figure 5). Higher contrast will lift the end-point of the function, thus increasing the luminance
range. However, too high of a contrast value will “saturate” the display luminance early. If the contrast
setup is too low, the display luminance range will be less than what the display system is capable. C
is a function of the Contrast Adjustment. The “normalized” contrast number C relates somewhat to the
0-100% contrast dial adjustment on the display. However, a C = 1 does not necessarily equate to the
0% dial.

Figure 5 Normalized Display Transfer Function with Variable Contrast

3.1.3. Spectral Response
While the luminance transfer-function of a display is most often considered, for the purposes of
sensor-in-the-loop NVG application, we are interested in understanding the behavior of the display
across a wider and more detailed spectral domain. By understanding the energy output of the
projector at each wavelength, we can begin to understand how the display radiance transfer function

10

relates to its luminance transfer function. Also, by analyzing the distribution of energy across NVG-
sensitive wavelengths versus that in the visible wavelengths, we can get a preliminary and
quantitative assessment of how suited the display will be to NVG-only viewing and/or combined NVG
and unaided viewing. Understanding a display’s spectral output will also be critical if any filtering
techniques are to be employed (see discussion in later sections).

Section 8 contains data and discussion for the spectral analyses performed during the research effort.
As an example, the following graphs (Figure 6) summarize the spectral output of the RetroGraphics
display we used. The curves are normalized (%) spectral plots of fully activated Red, Green, and Blue
CRTs superimposed with the NVG response curve (black line). The logarithmic plot clearly shows the
presence of NVIS radiance under the NVG curve. It is also apparent that Green has the highest
luminance and Blue the lowest. It is recognized that the NVG response curve used in the report for
illustration does not include the leaky green filter modification consistent with the actual NVGs used in
the study. This difference to total NRb contribution of the leaky green notch is minor compared to the
variation in NVIS radiance of real-world scenes and was ignored for the purposes of computational
analysis.

Normalized Spectral Respose

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

38
0

41
2

44
4

47
6

50
8

54
0

57
2

60
4

63
6

66
8

70
0

73
2

76
4

79
6

82
8

86
0

89
2

92
4

95
6

98
8

10
20

10
52 nm

N
or

m
al

iz
ed

 In
te

ns
ity

 (%
)

Red Gun
Green Gun
Blue Gun
NVG

Normalized Spectral Respose (log scale)

1.E-12

1.E-11

1.E-10

1.E-09

1.E-08

1.E-07

1.E-06

1.E-05

1.E-04

1.E-03

1.E-02

1.E-01

1.E+00

38
0

41
6

45
2

48
8

52
4

56
0

59
6

63
2

66
8

70
4

74
0

77
6

81
2

84
8

88
4

92
0

95
6

99
2

10
28

10
64

nm

N
or

m
al

iz
ed

 In
te

ns
ity

 (%
)

Red Gun
Green Gun
Blue Gun
NVG

Figure 6 Barco RetroGraphics 801s CRTs Normalized Spectral Response

3.2. Display Setup and Adjustment Process
The following describes the approach taken and lessons-learned in the optimization of the display
systems used in this effort. In every case, these critical metrics ultimately determine the fidelity of the
NVG representation:

• Minimum display level (measured in NRb)

• Maximum display level (measured in NRb)

• Number of usable intensities

3.2.1. Video Format
We found that the optimum settings for a given display system were dependent of the video format in
operation. While this is true for photopic viewing, we found it to be particularly critical in this case
given the desire to aggressively optimize for black level and dynamic range. Therefore, it is always
required to set the graphics hardware refresh rate (e.g., 60 Hz) and the resolution (e.g., 1024 x 1280,
1200 x 1600, etc.) as it is intended to be used operationally. Display resolution impacts the maximum
luminance value per pixel, which is related to the ability of a CRT circuit driver to ramp up to the peak
voltage in a refresh cycle. It is also critical to perform any other adjustments inherent to the display.

11

For example, one must insure that the focus and convergence of each CRT gun is optimal as these
settings effect measured energy values in addition to the quality of the imagery.

3.2.2. Black Level Setting
The black level of a CRT display is set primarily by the brightness setting. A black level (R-G-B = 0-0-
0) represents the darkest scene that the display will produce. The desired darkest setting will depend
on the training requirement and the capability of the display. Generally, it would be expected that the
system, as a whole, would be expected be able to support Clear Starlight (CSL) or Overcast Starlight
(OCSL) black levels. In general, a CRT display system can produce darker black level than displays
based on digital light processing (DLP) or liquid crystal technologies. It should be noted that some
display models may not be dark enough to represent OCSL conditions.

For NVG Stimulation, we assumed the black level should be set to an NVIS radiance value from a
10% reflective surface under either a CSL or OCSL. Using an NVIS radiometer, the black level would
be set to either 4.00E-11 for CSL or 7.00E-12 (W/cm2-sr) for OCSL. In order to assure that the black
level is not set too low, the brightness should be decreased gradually until the radiometer reading
reaches the desired level. If the radiance cannot reach the desired black level, then the adjustment
should stop immediately before the radiance value has bottomed out. This indicates that the display is
not capable of representing lower than a 10% albedo under the desired minimum lighting condition.

As a word of caution, the black level measured at R-G-B=0-0-0 is the additive radiance of all the
guns. To characterize more accurately, each gun should be measured independently by covering the
other guns with a light-tight material. It is likely that one gun/color may bottom out earlier than the
other guns. In this case, it would be desirable to set the brightness of that color independently
(available in some displays) in addition to the overall brightness control. If this were not practical, then
one would optimize the first gun that will cover most of the natural illumination radiance level. If Blue-
Green-Red color mapping order is chosen, the number of maximum pixel values available for the
Blue gun must be preserved. Therefore, the Blue gun should not bottom out later than a pixel value of
0. The only way to determine this is by plotting the measured luminance/radiance against the
rendered pixel values and to visually assess the plot graph.

3.2.3. Contrast Setting
The maximum dynamic range of a CRT display is set by the contrast setting. A white level (R-G-B =
255-255-255) represents the brightest color that the display can produce. The maximum NVIS
radiance for the display is adjusted by the overall contrast setting. To assure that the contrast is not
set too high, the contrast should be increased gradually until the radiometer reading reaches a
saturation level. This may be assessed by analyzing a plot of the luminance/radiance against the
rendered pixel values.

Similar to the black level, the contrast setting is also best adjusted independently per color. A reason
for this is that one of the guns may saturate earlier. A gun saturates when the second derivative of the
transfer function is negative; i.e., the transfer function’s luminance/radiance rate of increase is
diminishing (see gray arrow on Figure 7). The effective pixel range is also reduced (in this example,
from 1.0 to 0.8). The dashed line indicates a theoretical non-saturating gamma curve. This is only a
virtual line, because the real display luminance will not go beyond 1.0 (normalized).

12

Figure 7 Example Normalized Display Transfer Function with Saturating Gamma Curve

3.3. OTW Photopic Filtration
As the display is manipulated to produce the correct NVIS radiance, the resulting photopic OTW view
becomes “unnatural” in color and in luminance. The luminance to NRb ratios as listed in Section 2.2
suggests that the luminance level is 10 to 1000 times brighter than expected from an OTW nighttime
scene. This is the situation illustrated in Figure 8 and Figure 9.

Figure 8 B-G-R Color Mapping (Example from Barco 801)

13

Figure 8 is a Blue-Green-Red color mapping method for a Barco RetroGraphics display with a Barco
801 projector. (The topic of “color mapping” is discussed in Section 4.3.2). The Blue CRT is able to
represent reflective radiance up to QM illumination conditions. The Green CRT will be added under
the FM condition up to 2E-7 W/cm2/sr. The remaining energy available in the Green and Red CRTs
will cover higher radiance sources such as the moon, some stars, light points, and other bright
illumination sources.

OCSL CSL QM FM

Figure 9 Unfiltered Photopic Out-the-Window (from 7E-11 to 1E-6 W/cm2/sr)

Figure 9 is a theoretical prediction of the photopic OTW view based on the B-G-R color mapping
method. Notice how “bright” the nighttime scene would look with the unaided eyes. A logical approach
to solving this problem is by cutting down the amount of photopic luminance while preserving much of
the NVIS radiance energy. Since the target NVG is mainly effective in electromagnetic wavelengths
higher than 600 nm, blocking the wavelength below will preserve NVIS radiance while reducing the
photopic impact of the projectors.

There are plenty of commercial off-the-shelf (COTS) choices for such filters. Additionally, custom
filters from glass dichroic material can be tailored with specific color response curves. An economical
source for projector filters can be found among theatrical lighting suppliers.

There are two types of filter materials: gel and glass dichroic. Gel is made from co-extruded
polycarbonate plastic or deep dyed polyester and mounted on a custom frame in front of the
projector. Gel is a flexible film with “softening” temperatures between 125 ˚C to 160 ˚C. Although the
material is strong and will not be affected by typical operating temperatures, it is less permanent than
a glass dichroic filter. Dichroic filters are durable glass color filters that transmit only certain
wavelengths of light, reflecting the rest of the spectrum, rather than absorbing it. Since virtually no
energy is absorbed by the filter, light transmission is significantly higher than gels and less likely to
fade or be damaged from handling.

Figure 10 shows the response curves of two different filters, a Rosco Primary Red #6500 Dichroic
Filter and Rosco Medium Red #27 Gel Filter. The filter response curve data are courtesy of Rosco
International. Notice that the transmission data from the factory cuts off at 750nm.

14

Figure 10 Photopic Filters Spectrum

Figure 11 is a theoretical prediction of the filtered photopic OTW view. A Rosco #27 Red filter is
applied in front of the Blue CRT projector only. Notice how much dimmer the QM scene is compared
to the unfiltered view. There are, however, energies in the wavelengths of red coming through from
the Blue CRT (see Figure 10). Also notice that with an FM scene that green has quite a large
photopic impact. While filtering blue the highest color (255-255-255) will appear to the unaided eye
as pale yellow.

OCSL CSL QM FM

Figure 11 Filtered Photopic Out-the-Window with Red filter on BLUE CRT

Figure 12 is a theoretical prediction of the filtered photopic OTW view. Rosco #27 Red filters are
placed in front of the Blue and Green guns. Notice how much dimmer the FM scene is compared to
the unfiltered view or the filtered Blue only view.

OCSL CSL QM FM

Figure 12 Filtered Photopic Out-the-Window with Red filter on BLUE and GREEN CRTs

15

Figures 13-18 shows filtered and unfiltered Stimulate images.

Figure 13 Unfiltered Stimulate Image (54% Moon)

Figure 14 Filter on Blue Stimulate Image (54% Moon)

16

Figure 15 Filter on Blue and Green Stimulate Image (54% Moon)

Figure 16 Unfiltered Stimulate Image (99% Moon)

17

Figure 17 Filter on Blue Stimulate Image (99% Moon)

Figure 18 Filter on Blue and Green Stimulate Image (99% Moon)

18

3.4. Multi-Display Considerations

3.4.1. Overview
Most NVG Stimulation applications involve simultaneous multiple displays. Several concerns were
raised regarding the impact of cross-illumination to the black level and scene contrast. An
investigation was conducted to uncover the impact, if any, of using rear projection multi-faceted/multi-
channel display system configuration such as found in the L-3 Mobile Modular Display for Advanced
Research and Training (M2DART). Specifically, we addressed the following:

1. Total multi-display NRB black level

2. Bright image cross-illumination between screens

3. Amount of NRB reflection from adjacent screens

4. Scene contrast degradation

The data collection was conducted in the AFRL Mesa facility. An M2DART display system in B-Bay
was prepared with an extra light-blocking drapery. The projector systems installed were Barco 808s.
Figure 19 is a screen identification layout for the M2DART that we will refer to in this section of the
report. Figure 20 shows an exploded view of the M2DART.

Front
1

Left
2

Top
3

Right
4

Left
Rear

5

Upper
 Left

6

Upper
 Right

7

Right
Rear

8

Figure 19- M2DART Screens Identification

19

Figure 20 M2DART Exploded View

3.4.2. Black Level
It was postulated that when all projectors/displays are on, the total black level (the baseline radiance
from the screen) might increase and be noticeable by NVGs. To study this, a number of surrounding
screens displaying a color of 0-0-0, RGB black, were gradually increased while the black level from
one of the screens was measured. This measured any impact of adjacent screens to the black level
of any specific screen.

The data show that screen black level in an M2DART configuration is not meaningfully degraded by
the surrounding black screens. This is shown by the numerical data collected, which is included in
Section 8.4.1.

3.4.3. Bright Image Cross Illumination
A bright image on one of the screens may impact the black level of adjacent/opposite screens. The
amount of this cross illumination depends on the spectral reflectivity of the screen material, diffusing
property and illumination incident angle. To measure the cross illumination impact on the black level,
a bright image was displayed on an adjacent or opposite screen while the reflected radiance was
measured from a black screen. The exemplar bright image that was used was a white disk
representing a full moon. Numerical data collected are included in Section 8.4.2.

Most cross illumination comes from opposite screen pairs (Table 3). If the cross illumination effect
must be removed, e.g., during OCSL illumination training, then it could be possible to turn off or
darken the opposite screen from the screen the pilot is looking at. In this case, a head tracker system
with only moderate accuracy is needed to identify the screen being observed by the pilot.

Table 3- Cross Illumination Screen Pairs

Screen 1 and Screen 5
Screen 2 and Screen 4
Screen 2 and Screen 8
Screen 3 and Screen 5

20

Cross illumination and black level: We found that a bright image (e.g., a white disk that is the relative
size of a full moon) will impact the black level of the opposite screen. The worst-case black level
impact was measured at 5.3E-11 NRB. A black-level impact of this order of magnitude is significant
for OCSL illumination (representing a 71% albedo increase) and possibly some CSL illumination
training scenarios. Due to this cross illumination of the black level, it is not recommended to attempt
NVG stimulation during an OCSL illumination mode without some type of screen switching
compensation technique.

3.4.4. Cross Illumination and Scene Contrast
This portion of the experiment would only be performed if the previous portions indicate a significant
black level impact. A bright image on a screen may impact the image contrast of adjacent/opposite
screens. The amount of this cross illumination depends on the spectral reflectivity of the screen
material, diffusing property and illumination incident angle. To measure the cross illumination impact
on the contrast level, a bright image is displayed on an adjacent or opposite screen while the
reflected radiance is measured from calibrated patches on a screen. The bright image used was a
white disk about the size of a full moon. Numerical data collected is included in Section 8.4.3

Cross illumination and contrast: In practical viewing conditions, there is no appreciable impact to
image contrast due to a bright image appearing on the surrounding screen(s). During CSL condition,
the worst-case impact of a bright event was a shift of 12% in albedo of a dark patch. A temporary
impact of this magnitude is not likely to negatively impact training value. Bright events occurring in a
moonlit scenario are not likely to impact NVG image contrast in a perceptible way since the energy
from cross illumination will be below the simulated ambient levels.

Goggle glare: “Goggle glare” effect due to multiple Green CRTs from different angles impacts the
image contrast and manifests as a “washout.” The simple solution to this is to use NVG with the Glare
Hood Extension Kit P/N 9668LKA142657LX installed (See “Aircrew System Change No. 668”).

21

4. Determinism of NVG Imagery

4.1. Overview
Many image generation systems do not employ sophisticated signature models that simulate the
multispectral radiometric environment in a generalized way. That is, many do not yet have the ability
to describe all scene elements in terms of the way they radiate/reflect energy. In the absence of the
ability to predict these values, subjective tuning of the “brightness” of scene elements has been the
only approach available to most sensor-in-the-loop implementations. To introduce determinism into
the application, true physics-based scene rendering must be assumed to be a feature of the IG.

To demonstrate the ability to produce repeatable and quantitative stimulation of the NVG, two critical
requirements were identified and addressed:

• The relationship between pixel value (rendered by the IG) and display’s radiation of NVG-
sensitive light must be known.

• The relationship between simulated scene radiance values and rendered pixel values must be
known.

In summary, the NVG stimulate approach first requires a deterministic method to produce an actual
NVG-sensitive quantity of light exiting the display that is equal to the quantity of light intended in the
multi-spectral scene simulation. This method is outlined fundamentally by the two bullets above and
the following subsections address the research approach taken for each respectively.

4.2. Display Characterization Procedure
The goal for a display characterization was to obtain wavelength-specific radiance measurements
within the range of 350 nm to 950 nm as produced by the projector and screen through a variety of
display configurations. At a minimum, the radiance measurements were expected to produce a scalar
radiance measurement consistent with the NVIS B sensitivity filter (NRb). In characterizing a display,
the output luminance and NVIS radiance of the display were measured against an increasing series
of pixel values for each CRT gun.

To extract the transfer function characteristics of the display, we used a radiometer/photometer
instrument (Photo-Research NviSpot PR-1530AR) to collect the data. This instrument is capable of
measuring the photopic luminance as well NVIS Radiance using a special filter/detector combination
whose transmission curve matches the NVIS relative response in MIL-L-85762, NVIS-B Compatibility
(Night Vision Goggles). When operated in the NVIS Mode, the NviSpot display reads out in NVIS
Radiance (NRa or NRb) units. As mentioned earlier, the NVG response curve used in the report for
illustration does not include the leaky green filter mod consistent with the actual NVGs used in the
research. This difference to total NRb contribution of the leaky green notch is minor compared to the
variation in NVIS radiance of real-world scenes and was ignored for the purposes of computational
analysis.

After setting the black level and contrast per Sections 3.1.1 and 3.1.2, measurements were taken for
each CRT separately. A full screen/full field image with solid colors ranging from 0 to 255 were
displayed and measured. The maximum interval between colors was 15, with fewer intervals for lower
pixel values. The experiment was performed in a light-tight room with the NVIS ambient level kept to
below 6E-12 w/sr/cm2. Light leak and intrusion were detected readily with a pair of NVGs and the
offending light sources were then covered.

The following were data recorded during a characterization procedure:

22

System Information:

• Display/Projector make, model, type

• Screen material, thickness, type

• Image Source type, graphic card

Setup Information:

• Image resolution

• Measurement distance, location on the screen, angle

• Measuring instruments

• Ambient radiance on the screen (projector off)

• Black level on the screen (projector on)

• Display setup (Brightness, Contrast, Color temperature, etc)

Measurements:

• Pixel value versus radiance (NRb) and Luminance (fL)

A sample of the data collection form is included in Section 8.6.

Collected data were compiled and γ for each CRT for both luminance and NVIS radiance were
computed from the data. A simple binary search algorithm combined with least-mean squares
evaluation was used to find the closest γ that matches the data set. A “saturation” level detection
algorithm was employed to test if a data set is saturated. Section 8.3 summarized the results of
characterization for different display models and configurations.

In several cases, displays were found not to follow the simple pγ relationship in NRb and/or luminance
space and included higher order nonlinear distortions (see the Figure 21 as an example). To be
certain that these distortions are captured in the display characterization process, we increased the
number of samples measured as compared to the number of samples previously taken in NVG
simulate applications.

4.3. Generalized Radiance Rendering Algorithm

4.3.1. Impact of Display Gamma
The geometric relationship between display system input and measured light output is inherent to all
traditional displays. This relationship must be accommodated somewhere within the system.
Ultimately, it is desired that physics-based modeling of the environment produce quantitative scene
renderings that, when converted to light by the display system, produce the same quantities of light
that were intended in the computational rendering. Therefore the nonlinear radiance transfer function
inherent to the display, as adjusted, must be modeled and must influence the way scenes are
generated by the IG. It was assumed, for IG real-time performance considerations, that simple linear
mappings of simulated radiance values to pixel values must be supported. Therefore, correction for
the display radiance response to pixel value must be applied in order to achieve a linear relationship
of pixel value to output display radiance. This correction would generally be accomplished through
traditional gamma correction mechanisms but in practice, simple gamma correction was not found to
be accurate enough. That is, in several cases, displays were found not to follow the simple pγ
relationship in NRb and/or luminance space and included higher order nonlinear distortions (see the
figure below as an example).

23

A more exact conversion was implemented involving the use of a lookup table. Although still referred
to loosely as gamma correction, it involves the use of an inverse normalized mapping of the display
response profile. In the demos, this mapping was returned by SensorHost as a table and was used
by the IG to re-map the pixel before it was sent to the display. Since this mapping contains all of the
original data points from the display mapping (generated during the characterization), it will be as
accurate as the number of sample points collected to build the display profile.

4.3.2. Color Mapping Algorithm
Each CRT gun (color) has a distinct NVIS radiance transfer function, defined by the minimum
radiance (at pixel value 0), maximum radiance (at pixel value 255 or less), and its aggregate γ value.
In mapping pixel color values (RGB) to NVIS radiance, a straightforward bucket rendering method is
devised. In this method, the NVIS radiance range is divided into three ranges: low, medium, and high.
A CRT color is chosen to represent the low range radiance values. As the maximum radiance for that
CRT is reached, another CRT color is activated to add to the low range maximum radiance. When
both CRT colors are maximized, then a third CRT color is activated and added.

As an example, an intuitive mapping is to stack Blue, which has the lowest maximum radiance, with
Green, and then Red, having the highest maximum radiance. See Figure 22 for a plot of “Desired
NVIS radiance” versus “Predicted NVIS radiance.” Desired NVIS radiance is the value computed by
the IG based on the material reflectivity, NVG response curve, and illumination. Predicted NVIS
radiance is the radiance produced by the display based on its characteristics.

0 0.2 0.4 0.6 0.8
0

5 .10 9

1 .10 8

1.5 .10 8

2 .10 8

Measured
Theoretical

Barco 801 Blue Gun

Pixel Value

R
ad

ia
nc

e
(W

/c
m

^2
/s

r)

Figure 21 Barco 801 Blue Gun With Nonlinear Saturation

24

1 .10 11 1 .10 10 1 .10 9 1 .10 8 1 .10 7 1 .10 6
1 .10 11

1 .10 10

1 .10 9

1 .10 8

1 .10 7

1 .10 6

Red Gun
Green Gun
Blue Gun
Desired NRb

Desired NVIS Radiance (W/cm^2/sr)

M
ea

su
re

d
N

V
IS

 R
ad

ia
nc

e
(W

/c
m

^2
/s

r)

Figure 22 Blue-Green-Red Radiance Mapping Example

4.3.3. Generalized Bucket Rendering Equations

The rendering equations used for stimulate are identical to the equations used for a simulate with
ViPRS configuration. The IG uses the same equation for each gun, applying the SensorHost
produced per gun coefficients. However, stimulate requires that the resultant values from the
rendering equation be gamma corrected in order to create a linear mapping of simulated radiance to
rendered display radiance. In the case of a stimulate rendering the gamma correction information
retrieved from SensorHost, either in coefficient or tabular forms, will be specific for the channel
requested.

The general form of the bucket equation for any gun (color) is as follows:

(3)

n
n

n n

r MnRp f
MxR MnR

⎛ ⎞−
= ⎜ ⎟−⎝ ⎠

Equation 3 General rendering equation

25

Where:

f(x) Non-linear function such as:
1

() nf x x γ=

 or

() ()nf x LUT x=

pn Final pixel value of this gun to be sent to the display.

r The scene fragment radiance.

MnRn The minimum radiance assigned to this gun.

MxRn The maximum radiance assigned to this gun.

γn The gamma correction coefficient for this gun.

n Projector gun number (1,2,3,…)

This equation may produce values less than 0 and greater than 1. It is assumed that either the
rendering hardware or IG software will perform the clipping at the bottom and top.

26

5. Artificial Augmentation of Bright Sources

5.1. Overview

5.1.1. Introduction
Early in this effort, it was assumed that current displays would rarely be able to produce pixel
energies sufficient to create effects seen in the sensor associated to bright point-source that are
described in the second training requirement (see 1.3). Knowing that point screen sources would not
generally be bright enough to affect the gain state of the goggle, we recognized that at least a
synthetic goggle halo could be rendered into the scene, thus providing a level of bright-source cueing
that might be useful in training.

The rendering of a halo is a relatively simple matter if the IG is SensorHost capable and uses the
SensorHost halo models that are mapped into radiance space. The IG would then Bucket Render the
halo along with everything else in the scene.

Later findings showed that every display tested was able to cause the sensor to generate a halo,
although for some the halo intensity is quite low. An algorithm had to be developed that
compensated for the display-generated halo so that the summation of it and the artificial halo
produced the correct luminance on the sensor.

5.1.2. Algorithm
To produce a desired halo of a simulated bright point-source from the viewed display, three steps
must be taken.

• The radiance of the simulated bright point-source must be calculated.

• The IG must calculate how many pixels on the display must be “lit” and at what intensity to
produce the equivalent amount of energy as the bright point-source that is in the simulation.

• The halo of the lit pixels must be calculated and subtracted from the desired halo.

Simulated Bright Point-Source Radiance

To calculate the bright point-source radiance we use the pseudo-radiance equation as defined by
SensorHost.

(4)

2
2

()

sin
2

s
s

I w hR
fov dπ

⋅ ⋅
=

⎛ ⎞⋅ ⋅⎜ ⎟
⎝ ⎠

Equation 4 Pseudo-radiance for bright point source

Where:

Is Simulated radiant intensity of the source (W/sr)

w The width of the viewable display in pixels

h The height of the viewable display in pixels

fov The field of view of the sensor

d The distance from the source to the simulated viewpoint in (cm)

27

Calculate the Number of Pixels and Pixel Energy

The in-band world radiance of a single pixel is the maximum radiance returned from all of the
radiance to color mappings that SensorHost provides. Using the following equation, a radiant
intensity can be calculated for the pixel.

(5)
2

2sin
2pm

p

fovR d
I

pix

π ⎛ ⎞⋅ ⋅ ⋅⎜ ⎟
⎝ ⎠=

Equation 5 Per-pixel radiant intensity calculation

Where:

Rpm Measured pixel radiance value (W/cm^2/sr)

fov The field of view of the sensor

d The mean distance the real viewer is from the display (cm)

pix The number of pixels within the field of view of the sensor at the viewer distance

Using Ip we can calculate an equivalent simulation radiance using the SensorHost pseudo-radiance
equation. This will allow us to calculate how many pixels will be needed to produce the equivalent
amount of energy as the simulated source.

(6)

2
2sin

2

p
p

I w h
R

fov dπ

⋅ ⋅
=

⎛ ⎞⋅ ⋅⎜ ⎟
⎝ ⎠

Equation 6 Per-pixel pseudo-radiance calculation

Where:

Ip The pixel radiant intensity (W/sr).

w The width of the viewable display in pixels.

h The height of the viewable display in pixels.

fov The field of view of the sensor.

d The mean distance the real viewer is from the display (cm).

Now the number of pixels to render is simply a ratio of the simulated source radiance over the pixel
radiance.

28

(7)

s

p

Rn
R

=

Equation 7 The number of pixels to render the light point

n may be capped if n is larger than the number of pixels that best approximate the visual size of the
bright point, or some size that has been determined to be “good enough”.

Calculate the Final Halo

There are two possible solutions to calculating the halo. One uses the simplified radiance exemplar
image/halo intensity function combination and the other uses the more complex multi-dimensional
halo model.

The exemplar image/intensity function calculation simplifies to:

(8)

() ()e m s m pH H h R h R n⎡ ⎤= ⋅ − ⋅⎣ ⎦

Equation 8 Halo intensity based on exemplar image/intensity function

Where:

He The exemplar radiance halo image

Hm An interpolation function created using the halo intensity table

To calculate the final complementary halo using the more detailed multi-dimensional model the
following would be used:

(9)

() ()s pH HaloModel R HaloModel R n= − ⋅

Equation 9 Halo intensity function based on multi-dimensional halo model

Where:

H Halo image. (W/cm^2/sr)

HaloModel An interpolation function for the halo model.

5.2. Example
Figure 23 is an example rendering used during the halo study. It is a clear starlight lighting scenario
rendered for display on the Barco Retrographics (Barco 801).

29

Figure 23 Example Halo Rendering on Retrographics

30

6. Adaptation of SensorHost Software Library

6.1. Overview
External extensions to SensorHost were quite modest. There was a need to add two new API calls
that returned per-color display correction coefficients and tables, a new configuration file XML node
for switching the internal state of SensorHost, and a more detailed display profile file format in XML.
The internal changes included a rewrite of the video managing system to generalize the handling of
display colors and changes to the radiance to color allocation logic.

6.2. SensorHost Modification

6.2.1. External Extensions
API

To provide a means to correct for a displays per-color non-linearities, two new function calls were
added to the API. shVideoGetChannelGamma returns a single gamma coefficient for the specified
color. shVideoGetChannelGammaTable returns a table that contains a normalized inverse
mapping of the requested colors pixel to radiance response. The mapping is used by the IG to
correct each pixel before finally being rendered. This correction creates a display radiance response
that is linear with respect to simulated fragment radiance.

Configuration

There was an option added to the configuration that changes the way SensorHost allocates the
radiance to color mappings and locks all color gains to 1.0. The XML command, or node, is called
RADIANCE_MAPPING and it has two attributes.

The first is the MODE attribute which controls the logic that SensorHost should use to assign
radiance to colors. It, currently, accepts one option and that is stimulate. When this option is
enabled, SensorHost no longer allocates the blue range based on the current environmental lighting
conditions.

The second is the ORDER attribute which controls the assignment order of the guns (colors). The
accepted settings are as follows: BGR, BRG, GBR, GRB, RGB, RBG, RAW. Each letter corresponds
to a specific gun. R is for the red gun, G is for the green gun, and B is for the blue gun. The RAW
option tells SensorHost to set the color allocations to the actual radiance values that each gun can
produce. The results of setting the ORDER attribute will be reflected in the minimum and maximum
radiances returned by shChannelGetMinMax.

The following shows an example entry in the SensorHost configuration file:

<RADIANCE_MAPPING MODE="STIMULATE" ORDER="RGB"/>

Display Profile

The final external change is the addition of the ability to read in a new display profile file format in
XML. This file format makes it possible to specify the pixel response for each gun of a display and
set a gamma value for each gun externally which will override the computed gamma produced by
SensorHost.

31

The opening token, or node in XML parlance, is the DISPLAY node. This is used to group the gun
response nodes.

Each gun response node is named. Currently there are three names to choose from, RED, GREEN,
and BLUE.

Each gun node must have a MODEL sub node defined. In the MODEL node is an XML CDATA
container that holds the display pixel response profile in two columns. The first column is the
normalized pixel value and the second column is the display response to that pixel value. A second,
optional, child node is the GAMMA node which is used to define an overriding final gamma value for
that gun which would be returned by a call to shVideoGetChannelGamma or
shVideoGetChannelGammaTable.

A small example file is below:

<?xml version="1.0"?>
<DISPLAY>

<RED>
 <GAMMA>2.85</GAMMA>
 <MODEL>
 <![CDATA[
0 3.2e-11
0.5 3.93e-8
1 1.71e-7
]]>
 </MODEL>
</RED>

<GREEN>
 <MODEL>
 <GAMMA>2.8</GAMMA>
 <![CDATA[
0 3.3e-11
0.5 6.26e-9
1 3.06e-8
]]>
 </MODEL>
</GREEN>

<BLUE>
 <MODEL>
 <![CDATA[
0 3.1e-11
0.25 1.18e-10
0.5 3.22e-10
0.75 4.6e-10
1 5.51e-10
]]>
 </MODEL>
</BLUE>

</DISPLAY>

32

6.2.2. Internal Extensions
When in sensor-in-the-loop configuration, the radiance range for each display color is defined by the
physical radiance output of the display; changes had to be made to the color allocation logic in
SensorHost when in stimulate mode. The extensions allowed the colors to be placed in any order,
specified by the configuration file. The ranges for each color in the stimulate mode are then defined
by the radiance ranges for each display color.

The shVideo object, that handles the loading of the display profile, had to be further generalized to
be able to return per-color gamma table and coefficients. This resulted in two new API calls,
shVideoGetChannelGamma and shVideoGetChannelGammaTable.

An interesting side note is that, in simulate, SensorHost would have a single display profile that is
used to model the monochromatic display being used and shVideoGetChannelGamma and
shVideoGetChannelGammaTable can still be used by the IG to retrieve the display correction data,
per-color if it chooses. SensorHost will simply return the same display profile for each color. The
result is that an IG can use a single rendering execution path for simulate and stimulate, further
reducing execution complexity and integration errors.

33

7. Conclusions

7.1. Optimization of the Display
During this research effort, we learned that CRT-based display systems currently fielded can
generally be expected to produce the dynamic range of NVG-sensitive radiance intensities sufficient
to bound the full regime of natural illumination found in the night environment. All of the displays
tested as part of the effort were able to achieve an NRb black level of 4E-11 W/cm2/sr (approximately
10% albedo under CSL) while able to produce at least a maximum NRb output of 1.5E-8 W/cm2/sr
(approximately 100% albedo under full moon conditions [FM]). The brightest display measured was
able to a produce a maximum radiance on the order of 100 times that of 100% FM reflectivity. Even
this brightest display falls well short of the radiance output required to represent many of the bright
sources found in the night environment, so aggressive optimization of display performance in the
NVG wavelengths is always recommended.

7.1.1. Adjustment Process
The display optimization processes discussed in Section 3 were found to reliably minimize the display
black level and maximize the top-end output within the physical limitations of the display and
according to the constraints of the sensor-in-the-loop application. The optimization approach is
described as a process rather than a procedure as some measure of knowledge of the target
application and experience with NVGs is likely to be required in any given case. The display
optimization worksheet tools found in Section 8 were shown to be useful as decision aids during the
optimization process.

7.1.2. Passive Display Modifications
Displays that are capable of producing an NVG-sensitive dynamic range greater than the natural
illumination envelope require additional optimization for this dynamic range to be utilized in real
application. Among the systems tested, it was found that the proportion of visible wavelengths to
NVG-sensitive wavelengths makes all but the Red CRT unusable for meaningful NVG response,
assuming unaided artifacts are to be avoided. The 256 intensities provided by a single 8-bit IG (Red)
output can only be stretched so far. Subjectively, we determined this practical limit to be
approximately equal to FM reflective radiance. The photopic filtering technique discussed in Section
3.3 was shown to be an attractive mechanism for making use of the additional 2 x 256 intensities
available from the Blue and Green CRTs. By utilizing the range of intensities provided by all three
projector guns, we preserved the option to aggressively optimize the dynamic range of the display
while keeping unaided artifacts to an acceptable minimum. In this case “acceptable” was a subjective
assessment made by comparing the unaided color distortion experienced during the study to the
color distortion typical of traditional sensor-in-the-loop, red-dominated implementations.

The decision of whether to use the filtering approach should take into account the broader system
level considerations not discussed here. However, it was generally found that the brighter the display,
the more there is to be gained by using the photopic filtering approach developed in the research.

7.2. Determinism of NVG Imagery
Many image generation systems do not employ sophisticated signature models that simulate the
multispectral radiometric environment in a generalized way. That is, many do not yet have the ability
to describe all scene elements in terms of the way they radiate energy. In the absence of the ability to
predict these values, subjective tuning of the “brightness” of scene elements has been the only
approach available to most sensor-in-the-loop implementations. To introduce determinism into the
application, and due to the fact that there is less room for “error” in the sensor-in-the-loop application,
true physics-based scene rendering must be assumed to be a feature of the IG.

34

7.2.1. Display Characterization Procedure
Detailed modeling of the display transfer function (in NRb space) was found to be a critical
prerequisite to producing quantitative, verifiable NVG imagery results. It was assumed, for IG real-
time performance considerations, that simple linear mappings of simulated radiance values to pixel
values must be supported. Therefore, correction for the display radiance response to pixel value must
be applied in order to achieve a linear relationship of pixel value to output display radiance. This
correction would generally be accomplished through traditional gamma correction mechanisms but in
practice, simple gamma correction was not found to be accurate enough. That is, in several cases,
displays were found not to follow the simple pγ relationship in NRb and/or luminance space and
included higher-order non-linear distortions. To be certain that these distortions are captured in the
display characterization process, we increased the number of samples measured as compared to the
number of samples previously taken in NVG simulate applications.

The display characterization procedure discussed in Section 4.2 and captured in the worksheets in
section 8.6 and Error! Reference source not found. was found to be a repeatable method for
characterizing the nonlinear distortions introduced by the display.

7.2.2. Recommended Rendering Technique
As it was desired that the approach developed in this study be quickly applied by current users of the
SensorHost simulate rendering approach, we began by testing the bucket rendering approach
already utilized by SensorHost:

(10)

n
n

n n

r MnRp f
MxR MnR

⎛ ⎞−
= ⎜ ⎟−⎝ ⎠

Equation 10 SensorHost Simulate approach rendering equation

Where:

pn Final pixel value of color n

n Color channel (0 = Blue,1 = Green,2 = Red)

()f x Inverse gamma correction function
1

()f x x γ= **

r The scene fragment radiance calculated by IG

MnRn The minimum radiance assigned to color n (Blue always lowest energy range, Green
always mid energy range, Red always highest energy range) *

MxRn The maximum radiance assigned to color n (Blue always lowest energy range, Green
always mid energy range, Red always highest energy range) *

Notes:

*This parameter is provided by SensorHost using API call shChannelGetMinMax.

** γ is the calculated display gamma coefficient provided by SensorHost using API call
shVideoGetChannelGamma.

The following generalizations were found to be required to fully support physics-based sensor-in-the-
loop rendering:

• The default SensorHost radiance to pixel mapping logic forces terrain rendering to be mapped to
a single color. This constraint, requested by an IG developer for real-time performance concerns,

35

cannot be assumed in the sensor-in-the-loop case. This is due to the fact that the pixel to screen
radiance relationship in the display now determines the required IG radiance to pixel mapping
more so than logic decisions found within SensorHost. Therefore, SensorHost must be able to
define the IG pixel mappings precisely and without constraint. Said another way, terrain (and all
other scene elements) must be able to span color boundaries in the event that the display
transfer function requires it.

• For similar reasons, and because display NRb output behavior cannot be predicted in the general
case, it was desired to make the radiance mapping component order arbitrary. That is, Blue
should not have to be the first color mapped, Green should not have to be the second color
mapped, and Red should not have to be the last color mapped, etc.

• The gamma correction function applied should not be assumed to be the standard gamma
relationship and should instead be able to be implemented as an arbitrary non-linear function.

These generalizations yield a new expression of the generalized bucket rendering technique:

(11)

n
n n

n n

r MnRp f
MxR MnR

⎛ ⎞−
= ⎜ ⎟−⎝ ⎠

Equation 11 New general rendering equation for Stimulate and Simulate/ViPRS

Where:

pn Final pixel value of this gun

n Color channel (0, 1, 2, n, … order arbitrary) ****

fn (x) Non-linear function such as:
1

() n
nf x x γ= **

 or

() ()n nf x LUT x= ***

r The scene fragment radiance calculated by IG

MnRn The minimum radiance assigned to this color channel *

MxRn The maximum radiance assigned to this color channel *

Notes:

* This parameter is provided by SensorHost using API call shChannelGetMinMax. There are no
constraints on the color ordering, and the minimum and maximum radiance ranges for each color can
have any value.

** γ is the calculated display gamma coefficient provided by SensorHost using API call
shVideoGetChannelGamma.

*** This parameter is provided by SensorHost using API call shVideoGetChannelGammaTable

**** How n maps to Red, Green, and Blue color channels is determined by the SensorHost
configuration (see RADIANCE_MAPPING).

36

This form preserves all of the dynamic range and precision benefits that are core to the simulate
mathematical approach while minimizing the extensions/generalizations that IG developers must
make to take advantage of the results of this study.

7.3. Augmentation of Bright Source Effects
As it was known that all traditional display systems would fall well short of providing the range of
NVG-sensitive output required to accurately represent many of the bright sources in the night
environment, the artificial injection of NVG halo effects was demonstrated as a means to add
additional cues as to the intended intensity of bright objects.

A technique for boosting the display-generated halos was developed that produces artificial halo
intensities that, when viewed by the sensor, produce convincing halo effects using a display that is
not otherwise capable of producing halos in the goggles. At the core of the technique was the use of
the radiance form of the halo model query already present within SensorHost. This form of the halo
model was originally required in support of “pixel rendering mode” (F-18 DMT) as that technique also
requires that all pixel transformations take place in radiance space.

A noted challenge was the “difference halo” problem. That is, for maximum accuracy an additional IG-
side transformation was required to predict the halo that would be created by the specific display by a
specifically rendered light point so that the screen radiance lacking in the halo could be calculated.
From this calculation, the radiance boost required to produce the desired halo could be calculated
and mapped into pixel space using the same rendering equation used for the rest of the scene.

7.4. Adaptation of SensorHost Software
The SensorHost software library was updated to include an implementation of all of the approaches
demonstrated during the research. The existing radiance rendering approach, previously developed
for simulate, was found to be reusable for stimulate to a greater degree than was originally expected.
In the end, generalizations to the multicolor rendering equation were required, but changes to the
rendering approach were avoided. As a result, the API extensions, configuration additions, and
internal generalizations made SensorHost a more flexible system for future sensor applications while
maintaining backward compatibility for current applications. The goal of making physics-based NVG
STIMULATION more accessible to current SensorHost users was achieved. In fact, an IG developer
that has already implemented a SensorHost multicolor simulate renderer in its most general form
should be able to render a stimulate scene by making only configuration changes.

37

8. Detailed Results and Additional Data

8.1. Display NVG Spectral Response

8.1.1. Barco RetroGraphics 801S Spectral Response
The first display system chosen for the research effort was a Barco RetroGraphics 801S. This is a
single display with rear-projection Red-Green-Blue CRTs. The image is projected onto a mirror and
then to a Fresnel/lenticular screen, which radiates directional (as oppose to diffuse) intensity. The
maximum resolution for this display is 1600 x 1200 pixels.

Figures 24, 25, and 26 show the result of spectro-radiometry (Photo-Research PR-715) measurement
for different CRTs. Two graphs per figure are included with the second graph being in a logarithmic
scale. The data for each plot are taken for different pixel values per color. For example, 60-0-0 means
Red at 60 (of 255 maximum), Green at 0, and Blue at 0. The log scale exaggerates minute radiance
presence in the NIR region. Although small, in aggregate, they would add up enough NVIS Radiance
to affect the NVG. The steep drops in the NIR region are due to instrument measurement noise at this
level of dynamic range (6 orders of magnitude).

Red CRT Spectral Radiance

0.000E+00

1.000E-07

2.000E-07

3.000E-07

4.000E-07

5.000E-07

6.000E-07

7.000E-07

8.000E-07

9.000E-07

1.000E-06

38
0

42
0

46
0

50
0

54
0

58
0

62
0

66
0

70
0

74
0

78
0

82
0

86
0

90
0

94
0

98
0

10
20

10
60 nm

w
/c

m
2/

sr

60-0-0

120-0-0

180-0-0

240-0-0

255-0-0

Red CRT Spectral Radiance (log scale)

1.000E-12

1.000E-11

1.000E-10

1.000E-09

1.000E-08

1.000E-07

1.000E-06
38

0
42

0
46

0
50

0
54

0
58

0
62

0
66

0
70

0
74

0
78

0
82

0
86

0
90

0
94

0
98

0
10

20
10

60
nm

w
/c

m
2/

sr

60-0-0

120-0-0

180-0-0

240-0-0

255-0-0

Figure 24 Barco RetroGraphics 801s Red CRT Spectral Response

Green CRT Spectral Radiance

0.000E+00

1.000E-07

2.000E-07

3.000E-07

4.000E-07

5.000E-07

6.000E-07

7.000E-07

8.000E-07

9.000E-07

1.000E-06

38
0

42
0

46
0

50
0

54
0

58
0

62
0

66
0

70
0

74
0

78
0

82
0

86
0

90
0

94
0

98
0

10
20

10
60 nm

w
/c

m
2/

sr

0-60-0

0-120-0

0-180-0

0-240-0

0-255-0

Green CRT Spectral Radiance (log scale)

1.000E-12

1.000E-11

1.000E-10

1.000E-09

1.000E-08

1.000E-07

1.000E-06
38

0
42

0
46

0
50

0
54

0
58

0
62

0
66

0
70

0
74

0
78

0
82

0
86

0
90

0
94

0
98

0
10

20
10

60 nm

w
/c

m
2/

sr 0-60-0

0-120-0

0-180-0

0-240-0

0-255-0

Figure 25 Barco RetroGraphics 801s Green CRT Spectral Response

38

Blue CRT Spectral Radiance

0.000E+00

1.000E-07

2.000E-07

3.000E-07

4.000E-07

5.000E-07

6.000E-07

7.000E-07

8.000E-07

9.000E-07

1.000E-06

38
0

42
0

46
0

50
0

54
0

58
0

62
0

66
0

70
0

74
0

78
0

82
0

86
0

90
0

94
0

98
0

10
20

10
60 nm

w
/c

m
2/

sr

0-0-60

0-0-120

0-0-180

0-0-240

0-0-255

Blue CRT Spectral Radiance (log scale)

1.000E-12

1.000E-11

1.000E-10

1.000E-09

1.000E-08

1.000E-07

1.000E-06
38

0
42

0
46

0
50

0
54

0
58

0
62

0
66

0
70

0
74

0
78

0
82

0
86

0
90

0
94

0
98

0
10

20
10

60 nm

w
/c

m
2/

sr

0-0-60

0-0-120

0-0-180

0-0-240

0-0-255

Figure 26 Barco RetroGraphics 801s Blue CRT Spectral Response

The following graphs in Figure 27 show normalized (%) plots of 255 Red, 255 Green, and 255 Blue
CRTs super imposed with the NVG response curve (black line). The logarithmic plot clearly shows
the presence of NVIS radiance under the NVG curve. It is also apparent that Green has the highest
luminance and Blue the lowest.

Normalized Spectral Respose

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

38
0

41
2

44
4

47
6

50
8

54
0

57
2

60
4

63
6

66
8

70
0

73
2

76
4

79
6

82
8

86
0

89
2

92
4

95
6

98
8

10
20

10
52 nm

N
or

m
al

iz
ed

 In
te

ns
ity

 (%
)

Red Gun
Green Gun
Blue Gun
NVG

Normalized Spectral Respose (log scale)

1.E-12

1.E-11

1.E-10

1.E-09

1.E-08

1.E-07

1.E-06

1.E-05

1.E-04

1.E-03

1.E-02

1.E-01

1.E+00

38
0

41
6

45
2

48
8

52
4

56
0

59
6

63
2

66
8

70
4

74
0

77
6

81
2

84
8

88
4

92
0

95
6

99
2

10
28

10
64

nm

N
or

m
al

iz
ed

 In
te

ns
ity

 (%
)

Red Gun
Green Gun
Blue Gun
NVG

Figure 27 Barco RetroGraphics 801s CRTs Normalized Spectral Response

8.1.2. Barco 908 Spectral Response
The second display system measured was a Barco 908 projector. The projector was setup 8’ behind
a 3/8” acrylic screen. This setup was to optically simulate a M2DART system in support of the Navy’s
AV-8 Simulator program.

The spectral distributions of Barco 908 are essentially the same as Barco 801s. However, the relative
peak intensities of the Red and Green CRTs between the two projectors are different (see Figure 28).
This variation would indicate dissimilarity in the white-color balance between the two projectors (e.g.,
different color temperature adjustment). The color balance is adjustable and not an inherent property
of the projector. The spectral distribution of a CRT depends on the type of phosphor used. Therefore,
as long as the CRT’s phosphors are the same, different CRT projector systems or models will exhibit
similar spectral distribution.

39

Normalized Spectral Response

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

38
0

41
2

44
4

47
6

50
8

54
0

57
2

60
4

63
6

66
8

70
0

73
2

76
4

79
6

82
8

86
0

89
2

92
4

95
6

98
8

10
20

10
52 nm

N
or

m
al

iz
ed

 In
te

ns
ity

 (%
)

Red Gun

Green Gun

Blue Gun

NVG

Normalized Spectral Response (log scale)

1.00E-12

1.00E-11

1.00E-10

1.00E-09

1.00E-08

1.00E-07

1.00E-06

1.00E-05

1.00E-04

1.00E-03

1.00E-02

1.00E-01

1.00E+00

38
0

41
6

45
2

48
8

52
4

56
0

59
6

63
2

66
8

70
4

74
0

77
6

81
2

84
8

88
4

92
0

95
6

99
2

10
28

10
64 nm

N
or

m
al

iz
ed

 In
te

ns
ity

 (%
)

Red Gun

Green Gun

Blue Gun

NVG

Normalized Spectral Response

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

38
0

41
2

44
4

47
6

50
8

54
0

57
2

60
4

63
6

66
8

70
0

73
2

76
4

79
6

82
8

86
0

89
2

92
4

95
6

98
8

10
20

10
52 nm

N
or

m
al

iz
ed

 In
te

ns
ity

 (%
)

Red Gun

Green Gun

Blue Gun

NVG

Normalized Spectral Response (log scale)

1.00E-12

1.00E-11

1.00E-10

1.00E-09

1.00E-08

1.00E-07

1.00E-06

1.00E-05

1.00E-04

1.00E-03

1.00E-02

1.00E-01

1.00E+00

38
0

41
6

45
2

48
8

52
4

56
0

59
6

63
2

66
8

70
4

74
0

77
6

81
2

84
8

88
4

92
0

95
6

99
2

10
28

10
64 nm

N
or

m
al

iz
ed

 In
te

ns
ity

 (%
)

Red Gun

Green Gun

Blue Gun

NVG

Figure 28 Barco 908 CRTs Normalized Spectral Response

8.2. Display Luminance and Radiance Transfer Functions
These equations were used in the early stages of the study to assist in the analysis of display
behavior and to establish critical metrics later in the study. These equations are not part of the
SensorHost extensions. The luminance transfer function for a CRT projector is:

(12)

() () LL p mxL mnL p mnLγ= − × +

Equation 12 Luminance and Radiance Display Transfer Function

Where:

L(p) photopic luminance as a function of pixel value (fL)

p normalized pixel value (0 to 1.0 = 0 to 255)

mxL maximum display luminance at this setting (fL)

mnL minimum display luminance at this setting (fL)

γL total display gamma at this setting (unit less)

The NVIS Radiance transfer function for a CRT projector is:

(13)

() () RR p mxR mnR p mnRγ= − × +

Equation 13 NVIS Radiance Display Transfer Function

Where:

R(p) NVIS radiance as a function of pixel value (w/sr/cm2)

p normalized pixel value (0 to 1.0 = 0 to 255)

mxR maximum display radiance at this setting (w/sr/cm2)

mnR minimum display radiance at this setting (w/sr/cm2)

γR total display gamma at this setting (unit less)

40

Luminance/radiance minima, maxima, and gammas characterize a specific display. These
parameters are also specific for each setup. Any changes to the display system component (e.g.,
contrast, brightness, graphic card, resolution, refresh rate, etc) will affect these numbers and a re-
characterization is necessary to maintain simulation accuracy.

When a display model saturates prior to a pixel value (p) 1.0, then the Display Transfer Function must
be modified to account for the non-gamma behavior after the saturation point. The maximum value
will be recalculated to project a theoretical maximum based on a purely gamma function behavior.

(14)

sat sat
theoretical

sat

v mn p mnmx
p

γ

γ

+ ⋅ −
=

Equation 14 Theoretical maximum value in a saturated curve

Where:

mxtheoretical theoretical maximum value (w/sr/cm2 or fL)

vsat saturation value at inflection point (w/sr/cm2 or fL)

psat saturation pixel at inflection point (0 to 1.0)

mn minimum display value at this setting (w/sr/cm2 or fL)

γ total display gamma at this setting (unit less)

8.3. Collected Display Characterization Data

8.3.1. Barco RetroGraphics 801S
The following data were collected at the AFRL Mesa facility. The setup parameters for the
measurement were:

Screen resolution: 1600 x 1200

Screen refresh rate: 60 Hz

Color temperature: 6500 K

Overall Brightness (black level) setting: 41%

Overall Contrast setting: 78%

Eye point (distance from screen): 59”

Measurement location and angle: Center and Normal to the screen

Source: PC with Radeon 9800 graphic card. Gamma (RGB): 1.0

During NVIS radiance measurement, a Roscolux #27 Medium Red filter was installed on Blue
CRT (See Section 3.3).

Table 4 summarizes the result of the data collection and analysis:

41

Table 4 Barco RetroGraphics 801s Transfer Function Characteristics

CRT mnL mxL γL mnR mxR γR
 (fL) (fL) (W/sr/cm2) (W/sr/cm2)

B41-C78
Red 0 20 2.735 6.00E-12 2.72E-06 2.717
Green 0 47.3 2.564 6.00E-12 9.75E-07 2.647
Blue 2.50E-04 8.77 3.438 7.00E-12 1.04E-08 2.211

NOTE: These characteristics are specific for this display at Brightness 41% and Contrast 78%. Any change to
these settings or other setup adjustment will require a complete re-characterization of the display.

The following plots in Figures 29 and 30 graphically illustrate the display transfer functions with the
obtained characteristics. The solid lines are the measured data and the dotted lines are the Transfer
Function model. Notice that Green CRT is saturated, whereas the Blue CRT almost covers the full
range of pixel values. Usually, a choice must be made to prioritize which CRT must have the
maximum pixel value range (by adjusting the contrast setting), while letting others saturate at will.
Another important observation is the fact that each CRT color has different luminance and radiance γ
values. This indicates that the relationship between luminance and NVIS radiance is NOT linear. This
means the NVIS radiance value cannot be predicted from the luminance value by a multiplication
factor or ratio.

Figure 29 Barco RetroGraphics 801s Luminance Transfer Function Curves

42

Figure 30 Barco RetroGraphics 801s Radiance Transfer Function Curves

Table 5 shows the NVIS radiance of Blue CRT ranges from 7E-12 to 1.04E-08 W/sr/cm2. Comparing
this range with Table 2, the Blue CRT alone is able to produce representative NVIS radiance under
OCSL to FM illumination conditions. However, the photopic luminance is 100 to 1000 times brighter
than what it needs to be.

Table 5 Barco 801 Blue CRT Evaluation

 Luminance NRb Radiance Ratio
OCSL 1.00E-05 7.50E-11 1.33E+05

FM 1.00E-02 1.50E-08 6.67E+05
Min Blue (0-0-0) 2.5E-4 7E-12 3.57E+07

Max Blue (0-0-255) 8.77 1.04E-08 8.43E+08

8.3.2. Mock M2DART Display with Barco 908 Projector
The following data were collected at the AFRL Mesa facility. The setup parameters for the
measurement were:

Screen type: 3/8” Acrylic

Screen resolution: 1280 x 1024

Screen refresh rate: 60 Hz

Color temperature: 6500 K

Overall Brightness (black level) setting: 56%

Overall Contrast setting: 96%

Eye point (distance from screen): 36”

Measurement location and angle: Center and Normal to the screen

Projector Throw Distance to screen: 96”

Source: Laptop PC with Radeon 9000 graphic card. Gamma (RGB): 1.0

43

Table 6 summarizes the result of the data collection and analysis:

Table 6 Barco 908 - Mockup M2DART Transfer Function Characteristics

CRT mnL mxL γL mnR mxR γR
 (fL) (fL) (W/sr/cm2) (W/sr/cm2)

B56 – C95
Red 0 5.95 2.245 8.5E-11 1.08E-6 2.254
Green 1.0E-03 12.9 2.375 6.9E-11 3.55E-7 2.348
Blue 1.0E-03 8.77 2.256 6.6E-11 3.51E-9 1.422

NOTE: These characteristics are specific for this display at Brightness 56% and Contrast 95%. Any change to
these settings or other setup adjustment will require a complete re-characterization of the display.

Figures 31 and 32 show the results of the Barco 908 mockup M2DART luminance and radiance
transfer function curves.

Figure 31 Barco 908 - Mockup M2DART Luminance Transfer Function Curves

Figure 32 Barco 908 - Mockup M2DART Radiance Transfer Function Curves

44

Table 7 depicts the NVIS radiance of Blue CRT ranges from 6.6E-11 to 3.51E-09 W/sr/cm2.
Comparing this range with Table 2, the Blue CRT alone is only able to produce about 20% reflective
NVIS radiance under FM illumination conditions. To stimulate the full range of FM illumination, some
Green color needs to be added to the scene. Again, the photopic luminance is 100 to 1000 times
brighter than what it needs to be.

Table 7 Barco 908 Blue CRT Evaluation

 Luminance NRb Radiance Ratio
OCSL 1.00E-05 7.50E-11 1.33E+05

FM 1.00E-02 1.50E-08 6.67E+05
Min Blue (0-0-0) 1.00E-03 6.6E-11 1.52E+07

Max Blue (0-0-255) 2.34 3.51E-09 6.67E+08

8.3.3. M2DART Display with Barco 808 Projector

The M2DART is an eight-channel, wraparound, real-image, and rear-projection visual display system.
The data collected in this section pertain to one of the displays/screens only.

The following data were collected at the AFRL Mesa facility. The setup parameters for the
measurement were:

Screen type: 3/8” Acrylic

Screen resolution: 1280 x 1024

Screen refresh rate: 60 Hz

Color temperature: 6500 K

Overall Brightness (black level) setting: 47%

Overall Contrast setting: 58%

Eye point (distance from screen): 36”

Measurement location and angle: Center and Normal to the screen

Source: PC, gamma (RGB): 1.0

Table 8 summarizes the result of the data collection and analysis:

Table 8 Barco 808 M2DART Transfer Function Characteristics

CRT mnL mxL γL mnR mxR γR
 (fL) (fL) (W/sr/cm2) (W/sr/cm2)

B47 – C58
Red 6.3E-4 5.43 2.339 7.9E-11 1.09E-6 2.374
Green 5.4E-4 10.7 2.472 7.5E-11 3.19E-7 2.454
Blue 4.9E-4 0.93 2.122 7.0E-11 1.70E-9 1.3

NOTE: These characteristics are specific for this display at Brightness 56% and Contrast 95%. Any change to
these settings or other setup adjustment will require a complete re-characterization of the display.

Figures 33 and 34 depict the Barco 808 M2DART luminance and radiance transfer function curves.
The NVIS radiance of Blue CRT ranges from 7E-11 to 1.7E-09 W/sr/cm2. Comparing this range with

45

Table 2, the Blue CRT (Table 9) alone is only able to produce about 11% reflective NVIS radiance
under FM illumination conditions. To stimulate the full range of FM illumination, some Green color
needs to be added to the scene. Again, the photopic luminance is 10 to 1000 times brighter than what
it needs to be. For further discussion on this topic, please refer to Section 3.3.

Figure 33 Barco 808 - M2DART Luminance Transfer Function Curves

Figure 34 Barco 808 - M2DART Radiance Transfer Function Curves

Table 9 Barco 808 M2DART Blue CRT Evaluation

 Luminance NRb Radiance Ratio
OCSL 1.00E-05 7.50E-11 1.33E+05

FM 1.00E-02 1.50E-08 6.67E+05
Min Blue (0-0-0) 4.9E-04 7.0E-11 7.00E+06

Max Blue (0-0-255) 0.928 1.7E-09 5.46E+08

46

8.3.4. SEOS Panoramic Display with Barco 909 Projector
The SEOS panoramic display is a collimated display system that provides images at optical infinity.

The projectors form an intermediate image, sharply focused on the surface on the translucent back
projection screen. Observers viewing the convex surface of the back projection screen reflected
through the spherical collimating mirror see the resultant image close to optical infinity. A typical
Panorama system uses 3 to 6 CRT projectors to provide up to a 225° panoramic view.

The following data were collected at the PAX Navair/AWTD MFS facility. The setup parameters for
the measurement were:

Screen type: Panorama

Screen resolution: 1600 x 1400

Screen refresh rate: 60 Hz

Color temperature: 6500 K

Overall Brightness (black level) setting: 68%

Overall Contrast setting: 96%

Red Brightness: 48%, Contrast: 67%

Green Brightness: 50%, Contrast: 50%

Blue Brightness: 33%, Contrast: 64%

Eye point (distance from mirror): 135.24”

Measurement location and angle: Center and Normal to the screen

Source: Laptop PC, gamma (RGB): 1.0

Table 10 summarizes the result of the data collection and analysis:

Table 10 Barco 909 SEOS Panorama Transfer Function Characteristics

CRT mnL mxL γL mnR mxR γR
 (fL) (fL) (W/sr/cm2) (W/sr/cm2)

B68 – C96
Red 3.0E-4 1.01 2.355 3.2E-11 1.71E-7 2.317
Green 3.0E-4 1.31 2.569 3.3E-11 3.06E-8 2.5
Blue 3.0E-4 0.37 2.125 3.1E-11 5.51E-10 1.517

NOTE: These characteristics are specific for this display at Brightness 68% and Contrast 96%. Any change to
these settings or other setup adjustment will require a complete re-characterization of the display.

Because this display system is dimmer than the previous displays, the vertical scales for luminance
and radiance of the following plots have been exaggerated 10 X (zoom in) (Figures 35 and 36).

47

Figure 35 Barco 909 - SEOS Panorama Luminance Transfer Function Curves

Figure 36 Barco 909 - SEOS Panorama Radiance Transfer Function Curves

The NVIS radiance of Blue CRT ranges from 7E-11 to 1.7E-09 W/sr/cm2. Comparing this range with
Table 2, the Blue CRT (Table 11) alone is only able to produce about 11% reflective NVIS radiance
under FM illumination conditions. To stimulate the full range of FM illumination, some Green color
needs to be added to the scene. Again, the photopic luminance is 10 to 1000 times brighter than what
it needs to be. For further discussion on this topic, please refer to Section 3.3.

Table 11 Barco 909 SEOS Panorama Blue CRT Evaluation

 Luminance NRb Radiance Ratio
OCSL 1.00E-05 7.50E-11 1.33E+05

FM 1.00E-02 1.50E-08 6.67E+05
Min Blue (0-0-0) 3.0E-04 3.1E-11 9.68E+06

Max Blue (0-0-255) 0.37 5.51E-10 6.72E+08

48

8.4. Multi-Display Cross-Illumination Study Data (M2DART)

8.4.1. Black Level
Steps

1. Set projectors to the following initial setup to B46 C95, that is:
a. Brightness 46%
b. Contrast 95%

2. Turn OFF all screens
3. Turn ON Screen 1 and set RGB to 0-0-0
4. Measure NRb from Screen 1
5. Turn ON Screen 2-8 and set RGB to 0-0-0
6. Measure and record NRb from Screen 1
7. Repeat for steps 2 through 6 with screens 2, 5 and 8

Data Collected (Table 12):

Table 12- Screen Black Level

Measure On Screen Black 0-0-0
On Screen

Black Level
(NRB)

Screen 1 Screen 1 6.6E-11
 Screens 1-8 6.6E-11
Screen 2 Screen 2 8.5E-11
 Screens 1-8 8.5E-11
Screen 5 Screen 5 8.7E-11
 Screens 1-8 9.3E-11
Screen 8 Screen 8 0.3E-11
 Screens 1-8 0.5E-11

Comments

From the data measurement above, surrounding black screens (0-0-0) do not appear to
significantly impact the black level of a given screen. Screen black level in an M2DART
configuration is not meaningfully degraded by the surrounding black screens.

8.4.2. Bright Image Cross Illumination
Steps

1. Turn OFF all screens
2. Turn ON and set Screen 1 to R-G-B = 0-0-0
3. Turn ON and display bright test image on Screen 2
4. Measure and record black level NRB on Screen 1
5. Goto step 3, but display the bright image on a different screen (3,5,6, and 8) consecutively.
6. Repeat step 3-5 but measure the black level for Screen 2 instead.

Data Collected (Table 13):

49

Table 13- Cross Illumination Impact on Black Level

Screen to
measure

Screen to
display
bright
image

Black
Level
(NRB)

Change
(NRB)

Change
(%)

Screen 1 None 7.2E-11
 Screen 5 1.16E-10 4.4E-11 61%
 Screen 8 8.4E-11 1.2E-11 17%
 Screen 6 7.8E-11 0.6E-11 8%
 Screen 2 7.4E-11 0.2E-11 3%
 Screen 3 7.2E-11 0.00E+00 0%
Screen 2 None 9.3E-11
 Screen 4 1.46E-10 5.3E-11 57%
 Screen 8 1.34E-10 4.1E-11 44%
 Screen 7 1.15E-10 2.2E-11 24%
 Screen 5 1.08E-10 1.5E-11 16%
 Screen 3 1.04E-10 1.1E-11 12%
 Screen 1 1.02E-10 0.9E-11 10%
 Screen 6 1.02E-10 0.9E-11 10%
Screen 3 None 2.4E-11
 Screen 5 3.2E-11 0.8E-11 33%
 Screen 1 2.5E-11 0 0%*
 Screen 2 2.4E-11 0 0%*
 Screen 4 2.3E-11 0 0% *
 Screen 8 2.2E-11 0 0% *
 Screen 6 2.0E-11 0 0% *
 Screen 7 2.0E-11 0 0% *

*Due to the instrument’s lowest sensitivity limit of 1E-11 NR, the first decimal place of the displayed number by
the instrument at this level is not a significant digit.

Comments

The data for each screen are sorted by the highest impact first. There was measurable cross
illumination impacts on the black level. The percentage change indicated is the measured change in
black level due to the bright image. It is NOT the percentage amount of the bright image being
reflected by the screen. Although the percentage change seems to be significant, the amount of in-
band radiance energy from the bright image being reflected is very small and not perceptible in all but
the darkest practical illumination conditions. As an example, a 5.0E-11 increase on the black level
during CSL represents approximately a 12% change in albedo as seen by the NVG (insignificant),
whereas during OCSL, it adds 65% to the albedo (significant). Therefore, due to the cross illumination
of the black level, it is NOT recommended to attempt an OCSL illumination condition with this display.

8.4.3. Cross Illumination Impact on Contrast
The calibrated patches image is generated by a SensorHost aided program based on an image of
albedo patches (Figure 37). If there is a significant decrease in the image contrast, then a “washout”
effect will be observable through the NVG when viewing the patches.

50

STEPS

1. Display contrast chart image on Screen 1

2. Turn OFF Screens 2 to 8

3. Measure Screen 1 NRB for some or all 13 patches

4. Display bright test image on Screen 2

5. Measure Screen 1 NRB for some or all 13 patches

6. Repeat steps 4-6 with the bright scene repositioned to screen 5

Figure 37 Albedo patches (gray scale)

Data (Table 14):

Table 14- Cross Illumination Impact on Contrast

Chart Image
On Screen

Illumination
Condition

Bright
Image on

Screen

Patch
Pixel

(Gray)

Patch
Albedo

(%)

Patch
(NRB)

Change
(NRB)

Screen 1 Full Moon None 016 6.3% 2.51E-10 0
 Full Moon 5 016 6.3% 2.93E-10 4.2E-11
 Full Moon 7 016 6.3% 2.57E-10 0.6E-11
 Full Moon 8 016 6.3% 2.50E-10 0
 Full Moon 2-8 016 6.3% 2.99E-10 4.8E-11

51

Comments

The data tabulated above are taken under FM illumination rendered image. Under this condition,
there is no noticeable impact of cross illumination to the contrast when viewing through an NVG, nor
is it indicated in the data above. Unfortunately, the CSL condition was viewed subjectively but not
measured due to time constraints. When CSL image was rendered, and a bright image was displayed
on the opposite screen (worst case), there was a slight increase in the NVG luminance, but not much
in a way of contrast degradation or “washout.” Based on the previous black-level measurements, a
6.3% albedo during CSL would be seen by the NVG as an 18% albedo surface if the “full moon”
image appears on the remaining screens at the same time. This variation is well within the range of
variation common among real-world CSL illumination conditions.

8.5. Implementation Example of Rendering Equations
The equations summarized below state the generalized bucket rendering equation in a form that
takes into account system-specific performance constraints within the Aechelon PC-NOVA/RADIANT
system. An IG-side implementation, such as this, would normally be derived by the IG developer as
it requires an understanding of the limits inherent in their rendering architecture. But in this case, the
color spanning allowed by the generalized form was required to support sensor in the loop testing.
This derivation was provided in anticipation that the generalized form could not be supported in real
time. The following are two sets of equations that mathematically describe the mapping function for
Blue-Green-Red and Red-Green-Blue bucket rendering methods.

8.5.1. Blue-Green-Red color mapping:
(15)

MeasuredbMnR bMnR=

MeasuredbMxR bMxR=

gMnR bMxR=

Measured MeasuredgMxR bMxR gMxR= +

rMnR gMxR=

Measured Measured MeasuredrMxR bMxR gMxR rMxR= + +

Equation 15 BGR Color Mapping Equations

8.5.2. Red-Green-Blue color mapping:
(16)

MeasuredrMnR rMnR=

MeasuredrMxR rMxR=

gMnR rMxR=

Measured MeasuredgMxR rMxR gMxR= +

bMnR gMxR=

Measured Measured MeasuredbMxR rMxR gMxR bMxR= + +

Equation 16 RGB Color Mapping Equations

52

Where:

_MxR mapping maximum display radiance at this setting (w/sr/cm2)

_MnR mapping minimum display radiance at this setting (w/sr/cm2)

_MxRMeasured measured/actual maximum display radiance (w/sr/cm2)

_MnRMeasured measured/actual minimum display radiance (w/sr/cm2)

r,g,and b color prefixes for Red, Green, and Blue

8.5.3. Normalization Equations
Having calculated the color mapping parameters _MxR and _MnR, the next step would be to
normalize in such a way that the radiance to be rendered can be expressed in the pixel color space of
0 to 1.0 for each color. What follows is a version of the general bucket rendering equation that was
derived for an IG partner during the study.

Calculate overall minimum and maximum radiance:

First, establish the overall minimum and maximum display radiance available in radiance space.
These numbers will be used to normalize the radiance values to be rendered. These calculations can
be performed once during a display configuration load.

(17)

min(, ,)MnR rMnR gMnR bMnR=
max(, ,)MxR rMxR gMxR bMxR=

Equation 17 Overall minimum and maximum radiance

Calculate per color gain and bias factors:

Next, calculate the Bias and Gain factors for each color space. These calculations can be performed
once during a display configuration load. These numbers will be used in implementing the color
mapping algorithm, to, essentially, position each radiance to be rendered in its allotted color space
(see Equation 22).

(18)

rMxR MnRrMx
MxR MnR

−
=

−

gMxR MnRgMx
MxR MnR

−
=

−

bMxR MnRbMx
MxR MnR

−
=

−

Equation 18 Intermediate variables

53

(19)

rMnR MnRrBias
MxR MnR

−
=

−

gMnR MnRgBias
MxR MnR

−
=

−

bMnR MnRbBias
MxR MnR

−
=

−

Equation 19 Bias per color

(20)

1rGain
rMx rBias

=
−

1gGain
gMx gBias

=
−

1bGain
bMx bBias

=
−

Equation 20 Gain per color

Normalize scene radiance to be rendered:

(21)
Radiance MnRr

MxR MnR
−

=
−

Equation 21 Per frame radiance normalization

Radiance is the IG computed NVG in-band electro-magnetic energy based on the material reflectivity
signature, NVG response curve, and various illumination sources. This value is being normalized to a
floating-point value of 0-1.0. This is computed for every frame.

Rendering equations per color:

The final equation in this algorithm is to be computed for every frame in real-time. The values R, G,
and B are normalized in the pixel color space.

(22)

() ()*R r r rBias rGain= −
() ()*G r r gBias gGain= −
() ()*B r r bBias bGain= −

Equation 22 Per frame color rendering equations

54

8.6. Display Characterization Data Form

 DATE COMMENTS
 DISPLAY
 BRIGHTNESS `
 CONTRAST
 EYEPOINT
 RESOLUTION

R G B NRb
(PR-1530)

fL
(PR-1530)

fL
(LS-110)

NVG fL
(LS-110) NOTES

0 0 0
0 0 5
0 0 10
0 0 15
0 0 20
0 0 25
0 0 30
0 0 35
0 0 40
0 0 45
0 0 50
0 0 55
0 0 60
0 0 65
0 0 70
0 0 75
0 0 80
0 0 85
0 0 90
0 0 95
0 0 100
0 0 105
0 0 110
0 0 115
0 0 120
0 0 135
0 0 150
0 0 165
0 0 180
0 0 195
0 0 210
0 0 225
0 0 240
0 0 255

55

R G B NRb
(PR-1530)

fL
(PR-1530)

fL
(LS-110)

NVG fL
(LS-110) NOTES

0 0 0
0 5 0
0 10 0
0 15 0
0 20 0
0 25 0
0 30 0
0 35 0
0 40 0
0 45 0
0 50 0
0 55 0
0 60 0
0 65 0
0 70 0
0 75 0
0 80 0
0 85 0
0 90 0
0 95 0
0 100 0
0 105 0
0 110 0
0 115 0
0 120 0
0 135 0
0 150 0
0 165 0
0 180 0
0 195 0
0 210 0
0 225 0
0 240 0
0 255 0

56

R G B NRb
(PR-1530)

fL
(PR-1530)

fL
(LS-110)

NVG fL
(LS-110) NOTES

0 0 0
5 0 0

10 0 0
15 0 0
20 0 0
25 0 0
30 0 0
35 0 0
40 0 0
45 0 0
50 0 0
55 0 0
60 0 0
65 0 0
70 0 0
75 0 0
80 0 0
85 0 0
90 0 0
95 0 0

100 0 0
105 0 0
110 0 0
115 0 0
120 0 0
135 0 0
150 0 0
165 0 0
180 0 0
195 0 0
210 0 0
225 0 0
240 0 0
255 0 0

	
	List of Tables
	1.
	1. Introduction
	1.1. Sensor-in-the-loop Night Vision Goggle Aircrew Training
	1.2. Approach
	1.3. Research Tasks and Milestones
	2. Background
	2.1. NVG Spectral Response
	2.2. Real-World Data

	3. Optimization of the Display
	3.1. Overview
	3.1.1. Brightness Adjustment
	3.1.2. Contrast Adjustment
	3.1.3. Spectral Response

	3.2. Display Setup and Adjustment Process
	3.2.1. Video Format
	3.2.2. Black Level Setting
	3.2.3. Contrast Setting

	3.3. OTW Photopic Filtration
	3.4. Multi-Display Considerations
	3.4.1. Overview
	3.4.2. Black Level
	3.4.3. Bright Image Cross Illumination
	3.4.4. Cross Illumination and Scene Contrast

	4. Determinism of NVG Imagery
	4.1. Overview
	4.2. Display Characterization Procedure
	4.3. Generalized Radiance Rendering Algorithm
	4.3.1. Impact of Display Gamma
	4.3.2. Color Mapping Algorithm
	4.3.3. Generalized Bucket Rendering Equations

	5. Artificial Augmentation of Bright Sources
	5.1. Overview
	5.1.1. Introduction
	5.1.2. Algorithm
	Simulated Bright Point-Source Radiance
	Calculate the Number of Pixels and Pixel Energy
	Calculate the Final Halo

	5.2. Example

	6. Adaptation of SensorHost Software Library
	6.1. Overview
	6.2. SensorHost Modification
	6.2.1. External Extensions
	API
	Configuration
	Display Profile

	6.2.2. Internal Extensions

	7. Conclusions
	7.1. Optimization of the Display
	7.1.1. Adjustment Process
	7.1.2. Passive Display Modifications

	7.2. Determinism of NVG Imagery
	7.2.1. Display Characterization Procedure
	7.2.2. Recommended Rendering Technique

	7.3. Augmentation of Bright Source Effects
	7.4. Adaptation of SensorHost Software

	8. Detailed Results and Additional Data
	8.1. Display NVG Spectral Response
	8.1.1. Barco RetroGraphics 801S Spectral Response
	8.1.2. Barco 908 Spectral Response

	8.2. Display Luminance and Radiance Transfer Functions
	8.3. Collected Display Characterization Data
	8.3.1. Barco RetroGraphics 801S
	
	8.3.2. Mock M2DART Display with Barco 908 Projector
	8.3.3. M2DART Display with Barco 808 Projector
	8.3.4. SEOS Panoramic Display with Barco 909 Projector

	8.4. Multi-Display Cross-Illumination Study Data (M2DART)
	8.4.1. Black Level
	Steps
	Data Collected (Table 12):
	
	Comments

	8.4.2. Bright Image Cross Illumination
	Steps
	Data Collected (Table 13):
	Comments

	8.4.3. Cross Illumination Impact on Contrast
	STEPS
	Data (Table 14):
	Comments

	8.5. Implementation Example of Rendering Equations
	8.5.1. Blue-Green-Red color mapping:
	8.5.2. Red-Green-Blue color mapping:
	8.5.3. Normalization Equations
	Calculate overall minimum and maximum radiance:
	Calculate per color gain and bias factors:
	Normalize scene radiance to be rendered:
	Rendering equations per color:

	8.6. Display Characterization Data Form

